BAKER (MICHAEL) JR INC BEAVER PA NATIONAL DAM SAFETY PROGRAM. GLENHAM DAM (INVENTORY NUMBER N.Y.--ETC(U) AUG 81 6 KESTER DACW51-81-C-0010 AD-A105 821 DACW51-81-C-0010 UNCLASSIFIED NL 1 " 2 Moser AD A105821 # LOWER HUDSON RIVER BASIN # **GLENHAM DAM** DUTCHESS COUNTY, NEW YORK INVENTORY NO. N.Y. 72 PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM SELECTE DOCT 20 1981 **NEW YORK DISTRICT CORPS OF ENGINEERS** (P) **AUGUST 1981** DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 10 10 19 # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. I. REPORT NUMBER RECIPIENT'S CATALOG NUMBER TYPE OF REPORT & PERIOD COVERED 4. TITLE (and Subilitie) Phase I Inspection Report Phase I Inspection Report National Dam Safety Program Glenham Dam . Lower Hudson River Basin, Dutchess County, NY 5. PERFORMING ORG. REPORT NUMBER Inventory No. 72 7. AUTHOR(a) CONTRACT OR GRANT NUMBER(s) GRANVILLE KESTER, JR .DACW51-81-C-6010 (10 9. PERFORMING ORGANIZATION HAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT HUMBERS Michael Baker, Jr. Inc 4301 Dutch Ridge Road Box 280 Beaver, PA 15009 11. CONTROLLING OFFICE NAME AND ADDRES ORT DATE . 14 Aug 281 Department of the Army 11. NUMBER OF PAGES 26 Federal Plaza New York District, CofE New York, New York 10287 4. MONITORING AGENCY NAME & AGERESS(II dillerent from Controlling Office) 15. SECURITY CLASS. (of this report) . Department of the Army 26 Federal Plaza New York District, CofE UNCLASSIFIED New York, NY 10287 15. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; Distribution unlimited. 17. DISTRIBUTION STATEME National Dam Safety Program. Dam (Inventory Number NY.72), Lower Hudson River Basin), Dutchess County, New York. Phase I Inspection Report, 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Dam Safety Glenham Dam National Dam Safety Program **Dutchess County** Visual Inspection Lower Hudson River Basin Hydrology, Structural Scability 27. ABSTRACT (Continue on re-more blifts if nucreousy and identify by block number) This report provides information and analysis on the physical condition of the dam as of the report date- Information and analysis are based on visual inspection of the dam by the performing organization. Examination of available documents and visual inspection of the dam and appurtenant structures did not reveal any conditions which constitute an immediate hazard to human life or property. EDITION OF 1 HOV 85 IS DESOLETE SECURITY CLASSIFICATION OF THIS PAGE (No. SECURITY CLASSIFICATION OF THIS PAGE (where but a Engaged) Using the Corps of Engineers' screening criteria, it has been determined that the dam would be overtopped for all storms exceeding 33 percent of the Probable Maximum Flood (FMT). Therefore, the spillway is adjudged as "seriously inadequate," and the dam is assessed as "unsafe, non-erergency." Structural stability analyses based on available information, indicate that factors of safety against overturning are generally low, and the locations of the resultants fall outside of the middle 1/3. The factor of safety against sliding was less than the recommended value of 3 for Cases 3 and 4. Therefore, when the dam is subjected to severe loading conditions such as a 1/2 PMF or PMF event, the factors of safety fall to below critical levels. It is therefore recommended that, within three months is notification of the owner, detailed hydrologic and hydraulic investigations of the structure should be undertaken to more investigations of the structure should be undertaken to more investigations of the site-specific characteristics of the watershed and their effects upon the overtopping potential in the dam. At the same time, further analyses of the investural stability of the dam should be performed. Also, in in-depth study of the seepage and its effect on the income investigations and analyses will determine the appropriate remedial measures required. In the interim, a detailed in indeed action plan must be developed and implemented in the periods of unusually heavy precipitation. Also, und-the-clock surveillance must be provided during these Monitor the seeps in the dam at regular intervals and thing periods of high reservoir levels for turbidity or things in flow. The following remedial measures must be completed .::.:n one year: - 1. Point the joints between bricks on the right spillway training walls. - 2. Repair the deteriorated concrete on the downstream side of the right wall of the dam. - 3. Replace the concrete facing around the 4.5-foot diameter outlet conduit. - i. Repair the outlet pipe valve. - 5. Repair the spalled and deteriorated concrete surface on the crest of the right side of the dam. Accession For HTIS GRARI DTIC TAB Unamneumeed Unstification Distribution/ Availability Codes [Avail emi/or . OCT 20 1981 # PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I Investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM GLENHAM DAM I.D. No. NY 72 DEC DAM No. 212C-553, LOWER HUDSON RIVER BASIN DUTCHESS COUNTY, NEW YORK # TABLE OF CONTENTS | | | PAGE NO. | |---|---|----------------------------------| | - | ASSESSMENT | - | | - | OVERVIEW PHOTOGRAPH | - | | 1 | PROJECT INFORMATION | 1 | | | 1.1 GENERAL 1.2 DESCRIPTION OF PROJECT 1.3 PERTINENT DATA | 1
1
3 | | 2 | ENGINEERING DATA | , 5 | | | 2.1 GEOLOGY 2.2 SUBSURFACE INVESTIGATION 2.3 DAM AND APPURTENANT STRUCTURES 2.4 CONSTRUCTION RECORDS 2.5 OPERATION RECORDS 2.6 EVALUATION OF DATA | 5
5
6
6
6 | | 3 | VISUAL INSPECTION | 9 | | | 3.1 FINDINGS
3.2 EVALUATION | 9
11 | | 4 | OPERATION AND MAINTENANCE PROCEDURES | 13 | | | 4.1 PROCEDURES 4.2 MAINTENANCE OF THE DAM 4.3 WARNING SYSTEM 4.4 EVALUATION | 13
13
13
13 | | 5 | HYDRAULIC/HYDROLOGIC | 15 | | | 5.1 DRAINAGE AREA CHARACTERISTICS 5.2 ANALYSIS CRITERIA 5.3 SPILLWAY CAPACITY 5.4 RESERVOIR CAPACITY 5.5 FLOODS OF RECORD 5.6 OVERTOPPING POTENTIAL 5.7 RESERVOIR EMPTYING POTENTIAL 5.8 EVALUATION | 15
15
15
16
16
16 | | | | PAGE NO. | | | |------|---|----------------|--|--| | 6 | STRUCTURAL STABILITY | 17 | | | | | 6.1 EVALUATION OF STRUCTURAL STABILITY 6.2 STABILITY ANALYSIS 6.3 SEISMIC STABILITY | 17
17
19 | | | | 7 | ASSESSMENT/RECOMMENDATIONS | 21 | | | | | 7.1 ASSESSMENT
7.2 RECOMMENDED MEASURES | 21
22 | | | | APPE | ENDIX | | | | | A. | PHOTOGRAPHS | | | | | В. | VISUAL INSPECTION CHECKLIST | | | | | c. | HYDROLOGIC/HYDRAULIC DATA AND COMPUTATIONS | | | | | D. | REFERENCES | | | | | E. | DRAWINGS | | | | F. G. BACKGROUND DOCUMENTS STABILITY COMPUTATIONS # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM Name of Dam: Glenham Dam (I.D. No. NY 72) State: New York County: Dutchess County Stream: Fishkill Creek Date of Inspection: 8 March 1981 # ASSESSMENT VExamination of available documents and visual inspection of the dam and appurtenant structures did not reveal any conditions which constitute an immediate
hazard to human life or property. Using the Corps of Engineers' screening criteria, it has been determined that the dam would be overtopped for all storms exceeding 33 percent of the Probable Maximum Flood (PMF). Therefore, the spillway is adjudged as "seriously inadequate," and the dam is assessed as "unsafe, non-emergency." Structural stability analyses based on available information, indicate that factors of safety against overturning are generally low, and the locations of the resultants fall outside of the middle 1/3. The factor of safety against sliding was less than the recommended value of 3 for Cases 3 and 4. Therefore, when the dam is subjected to severe loading conditions such as a 1/2 PMF or PMF event, the factors of safety fall to below critical levels. It is therefore recommended that, within three months of notification of the owner, detailed hydrologic and hydraulic investigations of the structure should be undertaken to more accurately determine the site-specific characteristics of the watershed and their effects upon the overtopping potential of the dam. At the same time, further analyses of the structural stability of the dam should be performed. Also, an in-depth study of the seepage and its effect on the brickwork of the dam must be performed. The results of these investigations and analyses will determine the appropriate remedial measures required. In the interim, a detailed emergency action plan must be developed and implemented during periods of unusually heavy precipitation. Also, around-the-clock surveillance must be provided during these periods. · 1- The regular inspections and maintenance procedures presently conducted by the owner's representative are inadequate. A thorough checklist should be compiled by the owner's representative and completed during each inspection. Maintenance items should be completed annually. Monitor the seeps in the dam at regular intervals and during periods of high reservoir levels for turbidity or increase in flow. The following remedial measures must be completed within one year: - Point the joints between bricks on the right spillway training walls. - 2. Repair the deteriorated concrete on the downstream side of the right wall of the dam. - 3. Replace the concrete facing around the 4.5-foot diameter outlet conduit. - 4. Repair the outlet pipe valve. - 5. Repair the spalled and deteriorated concrete surface on the crest of the right side of the dam. - 6. Repair all spalled areas on the concrete surfaces of the dam. 7. Remove all vegetation from the dam. SUBMITTED: Granville Kester, Jr., Vice President MICHAEL BAKER, JR., of New York, INC. APPROVED: Colonel W.M. Smith, Jr. New York District Engineer DATE: 14 aug 81 Overall View of Dam Glenham Dam I.D. No. NY 72 8 March 1981 PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM GLENHAM DAM I.D. No. NY 72 DEC DAM No. 212C-553 LOWER HUDSON RIVER BASIN DUTCHESS COUNTY, NEW YORK SECTION 1: PROJECT INFORMATION # 1.1 GENERAL - a. Authority The Phase I Inspection reported herein was authorized by the Department of the Army, New York District, Corps of Engineers, to fulfill the requirements of the National Dam Inspection Act, Public Law 92-367. - b. <u>Purpose of Inspection</u> This inspection was conducted to evaluate the existing conditions of the dam, to identify deficiencies and hazardous conditions, to determine if these deficiencies constitute hazards to life and property, and to recommend remedial measures where required. #### 1.2 DESCRIPTION OF PROJECT Description of Dam - Glenham Dam is a concrete gravity structure 44.9 feet high and 312 feet long. The dam is "L"-shaped. The spillway crest is perpendicular to the concrete structure that comprises the right' side of the dam. The right side of the dam is a complex concrete structure 200 feet long with a crest width varying from 8.5 feet to 24 feet. The dam rises 27 feet above the ground surface of the right abutment with a set of concrete steps providing access to the top of dam. Some of the horizontal and sloping surfaces are capped with pre-cut stone slabs. The concrete on some sections of the lower half of the dam has deteriorated revealing a brick wall about 8 inches behind the concrete surface. The training walls above the downstream face of the spillway are made of large cut stone and a section of brick wall. Looking downstream. The spillway is an ogee-shaped concrete weir 140 feet long (measured perpendicular to flow). The spillway has a rounded crest, a near vertical upstream face, and a downstream face with a slope of 1H:1V (Horizontal to Vertical). The left spillway training wall is formed by the left abutment's vertical rock face. The 11-foot high vertical concrete face of the dam forms the right training wall. The spillway discharges into a stilling basin which is 140 feet wide and 65 feet long. This basin is bound by the steep rock face of the left abutment and a 2-foot thick concrete training wall on the right side. At the downstream end of the stilling basin, water discharges over a 1-foot wide and 3-foot high rounded concrete end sill into the natural river channel. There are four control valves on the crest of the dam. Three of these valves are located beside one another in a line near the center of the right half of the dam. These three valves control the water flow to Beacon Textile Printers, Ltd. The fourth valve is closer to the spillway crest and controls the valve on the 4.5-foot diameter bricklined conduit that runs through the structure and discharges at the toe of the dam. - b. Location Glenham Dam is located on Fishkill Creek, approximately 4200 feet northeast of Beacon, New York. The dam is located in Dutchess County, New York. The coordinates for the dam are N 41° 30.8' and W 73° 56.7'. The dam can be found on the Wappingers Falls, New York, USGS 7.5 minute topographic quadrangle. A location plan is included in this report in Appendix E. - c. Size Classification Glenham Dam is 44.9 feet high and the reservoir storage capacity at the crest of the dam (elevation 189.6 feet M.S.L.) is 43 acre-feet. Therefore, the dam is in the "intermediate" size category as defined by the Recommended Guidelines for Safety Inspection of Dams (Reference 13, Appendix D). - d. Hazard Classification A factory, Beacon Texile Printers Ltd., is located about 100 feet downstream of the dam, on the right side of the downstream channel. Loss of life in this factory is likely if the dam were to fail. Glenham dam is, therefore, considered in the "high" hazard category, as defined by the Recommended Guidelines for Safety Inspection of Dams. - e. Ownership The dam is owned and operated by Beacon Texile Printers Ltd., Mill and Front Street, Beacon, New York 12508. The contact person is Lineo Fernandez (telephone 914-831-1300). - f. Purpose of Dam Glenham Dam is used as the water source for Beacon Texile Printers Ltd. - g. Design and Construction History The dam was originally built around 1875, but the original builders and designers are unknown. The dam was reconstructed in 1911-1915. These alterations were engineered by Fred D. Rhodes and Edward N. Friedman. The architects were Freedman, Robertson and Keeler of New York City, and the construction work was done by Murphy Bros. of New York City. - Normal Operating Procedures The reservoir level h. is normally maintained near the crest of the spillway. However, according to Beacon Texile Printer's Chief of Maintenance, the reservoir level sometimes drops as much as 9 feet below the crest of the dam during dry summers. The dam is visually inspected each month. The three valves controlling the water flow to the factory are in good condition and are operated every three or four months, according to the Chief of Maintenance. The fourth valve, on the crest of the dam, controls the 4.5-foot diameter outlet pipe at the toe of the dam. This valve was partially opened at the time of inspection; it reportedly cannot be entirely closed, but it can be opened. There is no operating schedule or maintenance program for this dam. #### 1.3 PERTINENT DATA . A CASE OF SEC. AS a. <u>Drainage Area (square miles)</u> - 188.57 b. Discharge at Dam (c.f.s.) - Spillway Capacity (at Minimum Top of Dam Elev. 169.6 ft. M.S.L.)² 19,761.0 Reservoir Drain at Normal Pool 342.0 ²All elevations are referenced to the spillway crest, elev. 159.0 ft. M.S.L. estimated from the USGS 7.5 minute topographic quadrangle, Wappingers Falls, New York. c. <u>Elevation (Feet Above M.S.L.)</u> - Minimum Top of Dam 169.6 Normal Pool (Spillway Crest) 159.0 Streambed at Toe of Dam 124.7 d. Reservoir Surface (Acres) - Top of Dam (Elev. 169.6 ft. M.S.L.) 1.90 Spillway Crest (Elev. 159.0 ft. M.S.L.) 1.45 e. Reservoir Storage Capacity (Acre-Feet) - Top of Dam (Elev. 169.6 ft. M.S.L.) 43.0 Spillway Crest (Elev. 159.0 ft. M.S.L.) 25.0 f. Dam - Type: Concrete gravity Length (Feet) 312.0 Height (Feet) 44.9 Top Width (Feet) 8.5 to 24.0 Side Slopes - Upstream Vertical Downstream Vertical to lH:1V Cut-off: None - according to design plans, the dam is built on hardpan and rock. g. Spillway - Type: Concrete ogee-shaped weir Crest Length Perpendicular to Flow (Feet) 140.0 Crest Width Parallel to Flow (Feet) 6.5 Crest Elevation (ft. M.S.L.) 159.0 # h. Reservoir Drain Type: A 4.5-foot diameter brick-lined conduit that extends from the upstream face to the toe of the dam. Control: A gate valve operated from the crest of the dam is used to control flow through this pipe. #### SECTION 2: ENGINEERING DATA # 2.1 GEOLOGY Glenham Dam is located in the southeastern section of the "Appalachian Uplands" physiographic province of New York State. This province is geologically complex and characteristically composed of a diverse group of sedimentary metamorphic and igneous rocks which have been tectonically disturbed by normal and thrust faulting. Bedrock in the immediate vicinity of the dam is represented by sedimentary and metamorphic rocks of Ordovician, Cambrian, and Precambrian age.
The Ordovician rocks are composed of the Mount Merino and Indian River Formation, a shale; the Austin Glen Formation, a shale and graywacke; the Walloonsac Formation, a phyllite schist and metagraywacke; and the Balmville Limestone. Cambrian exposures consist of the Poughuag Quartzite and Precambrian exposures consist of a hornblende gneiss. The Precambrian hornblende gneiss has been thrust over the Ordivician Austin Glen and Indian River Formations. To the southeast of the thrust fault, a large normal fault has developed in the hornblende gneiss. Between the thrust fault and normal fault, the hornblende gneiss has been covered by a thin veneer of Quatenary glacial till. Within the area defined by the glacial till remnants of the Balmville Limestone and Walloonsac Formation have been identified. The only exposure of the Poughuag Quartzite is along the normal fault within the hornblende gneiss, suggesting it is a quartz vein filling which has formed along the fault plain. Both faults occur within 2 miles of the lake. # 2.2 SUBSURFACE INVESTIGATION Detailed subsurface information was unavailable for consideration as part of this investigation. A letter dated 1 November 1911 states "the dam rests partly on rock and partly on hard-pan." This, however, was conjecture on the part of the writer, based on discussion with two men who helped build the dam in 1875. A rock outcrop located at the right abutment consisted of hornblende granite to granitic gneiss. The left abutment rock outcrop is a complex formation of quartzite and limestone with overlying glacially derived soils. This soil is identified in the soils report for Dutchess County (prepared by the Soil Conservation Service) as Troy gravelly loam. The soils on the right abutment are man-made fills. # 2.3 DAM AND APPURTENANT STRUCTURES The original plans for this dam were unavailable. However, plans by Fred D. Rhodes and Edward N. Friedman showing the alterations made to the dam between 1911-15 when the dam was raised 7 feet were available for review and included in Appendix E. The dam is used as a water supply for the adjacent factory. The dam is an "L"-shaped concrete gravity structure with a 140-foot wide ogee-shaped spillway with a vertical upstream face and a downstream face with a slope of 1H:1V (Horizontal to Vertical). The spillway discharges into a 65-foot long stilling basin with its left side being the rock from the left abutment; the right side is a concrete training wall. At the downstream end of the stilling basin, the water flows over a rounded concrete berm into the natural river channel. The right side of the dam, parallel to the flow, is a complex concrete structure 27 feet above the natural ground. Three control valves are on the crest near the center of the right side of the dam. These three valves control the flow of water to the adjacent factory. A fourth control valve is located on the crest near the spillway to control the flow from the 5-foot diameter outlet pipe at the toe of the dam. # 2.4 CONSTRUCTION RECORDS No records are available for the original construction of the dam. A letter dated 1 November 1911 from Fred D. Rhodes, Consulting Engineer, to the State of New York Conservation Commission states that the dam is founded partly on rock and partly on hard-pan. The letter further explains the proposed steps to be followed during the raising of the dam. This letter is included in Appendix G. No other construction records were available for this investigation. ### 2.5 OPERATING RECORDS No operating records are maintained by the owner. However, according to the Chief of Maintenance, the dam is visually inspected monthly, and the control valves are operated periodically. # 2.6 EVALUATION OF DATA The background information collected during this investigation was obtained primarily from files of the New York State Department of Environmental Conservation. Supplementary information was acquired through conversations with Mr. Rino Furlani, Chief of Maintenance, Beacon Textile Printers, Ltd. The available data are considered adequate and reliable for Phase I Inspection purposes. #### SECTION 3: VISUAL INSPECTION ## 3.1 FINDINGS - a. General The visual inspecton of Glenham Dam was conducted on 8 March 1981. The weather was cloudy with temperatures around 35° F. At the time of inspection, the reservoir level was at 180.0 feet M.S.L. Deficiencies found during the inspection will require remedial measures. A Field Sketch of conditions found during the inspection is included in Appendix E. The complete Visual Inspection Checklist is presented as Appendix B. - b. Spillway - The spillway makes up the left side of It extends 140 feet from the left abutment across the river and connects to the right side of the dam which is perpendicular to the spillway crest. The spillway is an ogee-shaped concrete weir with a near-vertical upstream face, a rounded crest, and a downstream face with a slope of 45°. Approximately 1.0 foot of water was flowing over the crest at the time of inspection, making observation difficult. There were no major cracks observed. The spillway is bound by a near-vertical stone face on the left side, and there appeared to be no major problem at the left side of the spillway. The right side of the spillway is bound by the vertical face of the right side of the dam. face forms a concrete wall above the crest of the dam, and the portion of the wall above the downstream slope is made of brick and stone. The concrete above the crest is spalling, and the mortar has been washed away from some of the joints of the brick and stone wall above the downstream side of the spillway. Grass is growing in some of the joints near the downstream side of the spillway. The spillway discharges into a stilling basin which is 140 feet long and extends 65 feet beyond the toe of the dam. The water discharges over a 1-foot wide and 3-foot high rounded concrete end sill. There appeared to be no major problems with the stilling basin; however, the water was 3.5 feet deep at the time of inspection, making visual observation difficult. c. Dam - The right side of the dam is a concrete structure about 200 feet long with a height of 44.9 feet. Due to the complex shape of this side, the crest width varies from 8.5 feet to 25 feet (see Appendix E - Field Sketch). The dam is made up of three different horizontal levels. first (and top) level of the dam is capped by a deteriorated and spalled concrete surface. However, the concrete near the valve controls appears to be in good condition with no signs of spalling. two places on the dam, there is a second horizontal level about 10 feet below the crest. This second level varies in width from 7.5 feet to 18 feet. This level is capped by rectangular-shaped pre-cut stone slabs about 4 inches thick. The third and lowest level of the dam is about 16 feet below the second level. This level is located at the base of the dam about 14 feet above the water level of the stilling basin. The bottom level is capped by pre-cut stone slabs. At the downstream end of the dam, the second and third levels are connected by a 45° sloping wall, also capped by pre-cut stone slabs. Nearly all of the joints between these stone slabs are overgrown with grass, weeds, brush and a few small trees. The side of the dam toward the reservoir is a vertical concrete surface that has been entirely spalled. The outside of the dam varied from a vertical to a 1H:5V (Horizontal to Vertical) slope. The majority of this surface was also spalled. In some places, the outer concrete layer had completely deteriorated, revealing a brick wall about 6 inches to 8 inches behind the former concrete surface. There is a clinging vine growing on the dam's concrete surface. covers about 50% of the concrete surface. 1 THE PERSON AND Six seeps are located near the base of the dam (see Appendix E - Field Sketch). The seeps were all flowing clear with no signs of turbidity at the time of inspection. The estimated rate of flow of these seeps varied between 0.5 and 1.0 gpm (gallons per minute). A plywood box has been built around one of these seeps. This box apparently collects the water and discharges it through a pipe to the toe of the dam. d. Outlet Works - Four control valves are located on the crest of the dam. Three control flows to the factory and one controls a 4.5-foot diameter outlet pipe. Two of these valves, the partially opened valve for the 4.5-foot diameter outlet pipe and the opened valve supplying water to the factory, appeared to have been recently greased. According to the Chief of Maintenance, all four valves are operable with the exception of the valve on the main outlet pipe that cannot be entirely closed. The top part of the iron grating that makes up the trash rack over the three outlet pipes for the factory appeared to be in good condition. It appeared that the outer 8-inch layer of concrete facing has washed away from the outlet area of the 5-foot diameter conduit, revealing a cut-stone wall. There was little or no mortar between the joints of these stones. Behind this stone wall was the brick-lined 5-foot diameter conduit. An I-beam was laying across the outlet of this conduit and could partially obstruct the conduit when the flow through the pipe reaches or exceeds a depth of 18 inches. e. Downstream Channel - The downstream channel below the stilling basin is a natural river channel about 120 feet wide and lined by a cut-stone vertical river wall about 8 feet high on the right side and a natural slope on the left side. The outlet conduit discharges into a separate side channel about 15 feet wide that is bound by the cut-stone river wall on the right side and by a 2-foot thick concrete wall separating the channel from the stilling basin on the left side. This concrete wall ends about 100 feet below the outlet of the pipe where the side channel joins the natural river channel. A factory, Beacon Texile Printers Ltd., is located about 100 feet downstream of
the dam on the right side of the downstream channel and just above the river wall. f. Reservoir - The slopes adjacent to the reservoir, are mostly bare rock outcroppings. There were no signs of instability, and sedimentation was not reported to be a problem. ## 3.2 EVALUATION 3 THE RESERVE OF THE PARTY The visual inspection revealed several deficiencies in this structure. The following items were noted: - 1. Six seeps (from approximately 0.5 to 1.0 gpm) are located near the base of the dam. - The right spillway training wall has some of the mortar washed out from between the bricks. - 3. On the downstream side of the right wall, the concrete has deteriorated to show the brick core. - 4. The concrete facing has washed away from the outlet area of the 5-foot diameter conduit. - 5. An I-beam is laying across the outlet end of the 5-foot diameter outlet pipe. - 6. The 5-foot diameter outlet pipe valve cannot be entirely closed. - 7. The crest on the right side of the dam has a spalled and deteriorated surface. - 8. Almost all of the dam's concrete surface is spalled and deteriorated. - 9. Trees and grass are growing in the joints of the cut stones on the crest of the dam. - 10. A clinging vine covers 50 percent of the concrete surface. #### SECTION 4: OPERATION AND MAINTENANCE PROCEDURES ## 4.1 PROCEDURES There are no formal written instructions for operating the reservoir. The normal water surface elevation is near the spillway crest elevation of 159.0 feet M.S.L. Water can be released to the downstream area through a 5-foot diameter brick-lined conduit; however, the valve controlling this conduit, operated from the crest of the dam, cannot be entirely closed. There are three other valves on the crest of the dam that control the water flow to the Beacon Texile Printers Ltd. factory. # 4.2 MAINTENACE OF DAM Maintenance of the dam is the responsibility of Beacon Textile Printers, Ltd. The maintenance of the dam is considered inadequate, as evidenced by the general deterioration of the dam. The Chief of Maintenance inspects the dam about every month. The three valves that control the flow of water to the factory are operated every three or four months. # 4.3 WARNING SYSTEM At the time of the inspection, there was no warning system or emergency action plan in operation. # 4.4 EVALUATION Past maintenance of the dam and operating facilities appears to have been inadequate. A checklist should be compiled by the owner's representative to document the findings made during the periodic inspections and the maintenance items completed. A warning system and emergency action plan should be developed and put into operation. #### SECTION 5: HYDRAULIC/HYDROLOGIC # 5.1 DRAINAGE AREA CHARACTERISTICS The drainage area consists of gentle-to-moderate slopes well covered by forests and ground vegetation. Some upland storage exists in the form of flat and swampy areas and small lakes. The total drainage area is 188.57 square miles. # 5.2 ANALYSIS CRITERIA The hydraulic capacity of the dam, reservoir, and spillway was assessed by utilizing the U.S. Army Corps of Engineers Flood Hydrograph Package HEC-1 DB. hydrologic characteristics of the basin, specifically the Snyder's Unit Hydrograph Parameters, were average values derived from the Hydrologic Flood Routing Model for Lower Hudson River Basin, Fishkill Creek (Reference 14, Appendix D). The runoff hydrograph was developed by simulating the Standard Project Storm (SPS). Total SPS rainfall and excess were used to approximate the SPS flow at the USGS gage number 3735 at Beacon, New York of 26,207 c.f.s. This gage is 1300 feet downstream from Glenham Dam. Using tp = 10.0 hr., Cp = 0.44, initial rainfall loss of 3.5 in., and a constant loss rate of 0.45 in./hr., a flow of 28,535 c.f.s. was obtained. This flow is 8 percent of that calculated in Hydrologic Flood Routing Model for Lower Hudson River Basin, Fishkill Creek for this gage. PMP rainfall amounts were then substituted for the SPS amounts. The PMF and 1/2 PMF were then routed through the reservoir and dam. # 5.3 SPILLWAY CAPACITY The spillway capacity at the minimum top of dam is 19,761 c.f.s. There is no auxiliary or emergency spillway. # 5.4 RESERVOIR CAPACITY The storage capacity of Glenham Dam at normal pool is 25 acre-feet. The storage capacity of the reservoir at the minimum top of dam is 43 acre-feet. Therefore, the flood control storage of the reservoir between the spillway crest and the top of the dam is 18 acre-feet. This volume represents a total runoff of 0.002 inches from the drainage area. ## 5.5 FLOOD OF RECORD The maximum flow at the USGS gage 1300 feet downstream was 19,737 c.f.s. during Agnes in 1972; this should have just come to the top of the dam. The person contacted at the dam had only been associated with the dam for a short time and had no knowledge of the depth of flow over the spillway during this flood event. ## 5.6 OVERTOPPING POTENTIAL The maximum capacity of the spillway is 19,761 c.f.s. at the minimum top of dam. The peak outflows of the PMF and 1/2 PMF are 60,570 c.f.s. and 30,287 c.f.s., respectively. Therefore, the spillway is capable of passing 33 percent of the PMF before overtopping would occur. # 5.7 RESERVOIR EMPTYING POTENTIAL The reservoir can be drawn down by means of a 4.5-foot diameter brick conduit at the toe of the dam. Neglecting inflow, the reservoir can be drawn down from normal pool in approximately one hour. This is equivalent to an approximate drawdown rate of 25 feet per hour, based on the hydraulic height measured from normal pool divided by the time to dewater the reservoir. # 5.8 EVALUATION Glenham Dam is an "intermediate" size - "high" hazard dam requiring the spillway to pass a flood in the range of PMF. The PMF and 1/2 PMF were routed through the watershed and dam. It was determined that the spillway is capable of passing 33 percent of the PMF before overtopping the dam. Structural stability analysis based on available information, indicate that factors of safety against overturning are less than desirable. When the dam is subjected to severe loading conditions such as a 1/2 PMF or PMF event, the factors of safety fall below the stable levels. The spillway is, therefore, judged to be "seriously inadequate." Conclusions pertain to present conditions and the effect of future development on the hydrology has not been considered. #### SECTION 6: STRUCTURAL STABILITY ### 6.1 EVALUATION OF STRUCTURAL STABILITY - a. <u>Visual Observations</u> No signs of instability were noted during the field inspection. Problems observed which could affect the stability of the structure include: - Numerous seeps through the brickwork of the dam. - Several locations where the mortar has disintegrated and washed out from the brickwork. - 3. Severe degradation of the concrete surfaces of the dam. - Several places where the concrete facing has fallen off of the dam exposing the brickwork. As a result of the visual inspection of these items, it is recommended that an in-depth study of the seepage and its effect on the brickwork and stability of the dam be performed. This in-depth study should result in the implementation of appropriate remedial measures. - b. <u>Design and Construction Data</u> No design information regarding the stability of the structure was available. - c. Operating Records No operating records were available for review. - d. Post Construction Changes The structure was raised 7 feet in 1914. At that time, a cutoff; discharge basin; and other dam improvements were performed. Newspaper articles attached in Appendix G are the only available information source concerning these improvements. # 6.2 STABILITY ANALYSIS The results of any previous stability analyses were unavailable for reference during this evaluation. A section at the overflow was selected for analysis because it appeared to represent the most critical section. The cases analyzed and respective results are as follows: | Case | Description of Loading Conditions | |------|---| | 1 | Normal operating conditions with reservoir level at the spillway crest, full uplift, and tailwater corresponding to the tailwater sill elevation 128.1 ft. M.S.L. | | 2 | Same as Case 1 with the addition of ice loading of 5000 pounds per lineal foot. | | 3 | Reservoir level during the 1/2 PMF, full uplift, tailwater elevation of 142.0 ft. M.S.L. | | 4 | Reservoir level during the PMF, full uplift, tailwater elevation of 147.2 ft. M.S.L. | | | Factor of Safety | | Location of Resultant | |------|------------------|---------|-----------------------| | Case | Overturning | Sliding | from Toe (ft.) | | 1 | 1.45 | 4.78 | 18.00 | | 2 | 1.37 | 4.21 | 15.78 | | 3 | 0.91 | 2.58 | -13.22 | | 4 | 0.84 | 2.34 | -38.25 | Notes: Location of middle 1/3 is 40 to 20 feet from the downstream toe. A negative (-) above indicates that the location of the resultant is downstream from the toe. A value of 2 ksf was used as a conservative approximation of the shear strength of weathered rock. In all cases, the factors of safety against overturning are generally low, and the locations of the resultants fall outside of the middle 1/3. Therefore, the dam is considered unsafe against overturning. The factor of safety against sliding was less than the recommended value of 3 for Cases 3 and 4. However, the structure has withstood normal loading conditions in the past without apparent damage, and the analyses may not indicate the true field conditions or proper loading conditions. Since overturning or sliding would result in a probable loss of life downstream of the dam, a detailed stability analysis of the dam should be performed by a qualified engineering firm within three months of owner notification. # 6.3 SEISMIC STABILITY Glenham Dam is located in Seismic Zone 1 which presents no hazard from earthquakes according
to the Recommended Guidelines for Safety Inspection of Dams by the Department of the Army, Office of the Chief of Engineers. This determination is contingent on the requirements that static stability conditions are satisfactory, and conventional safety margins exist. As reported in Paragraph 6.2, the dam has low factors of safety against overturning and sliding. If the requested additional analysis does not indicate conventional safety margins against overturning and sliding, additional analysis of the effects of earthquakes on the structural stability must be performed. ### SECTION 7: ASSESSMENT/RECOMMENDATIONS # 7.1 ASSESSMENT a. Safety - Examination of available documents and visual inspections of Glenham Dam did not reveal any conditions which constitute an immediate hazard to human life or property. Using the Corps of Engineers' screening criteria for review of spillway adequacy, it has been determined that the dam would be overtopped for all storms exceeding approximately 33 percent of the PMF. The overtopping of the dam could result in dam failure, increasing the hazard to loss of life downstream. Therefore, the spillway is adjudged as "seriously inadequate," and the dam is assessed as "unsafe, non-emergency." The stability analyses of the dam performed for this investigation indicate that the factors of safety against overturning and sliding may be inadequate. In addition, an in-depth study of the seepage and affect of the seepage on the brickwork of the dam must be performed. - b. Adequacy of Information All evaluations and assessments in this report were based on field observations, conversations with the owner's representative, available engineering data, and office analyses. The information collected is considered adequate for a Phase I Inspection. - c. Need for Additional Investigation Detailed hydrologic and hydraulic investigations of the structure are considered necessary to more accurately determine the overtopping potential of the dam and to determine mitigating measures in response to the spillway inadequacy. A detailed stability analysis of the dam is considered necessary to determine actual stability conditions. An indepth study of the seepage and effect on the brickwork must be performed. - d. <u>Urgency</u> The detailed hydrologic and hydraulic investigations and stability analyses must be initiated within three months of owner notification. The in-depth study of the seepage and effect on the brickwork must also be initiated within three months. Within one year, remedial measures resulting from these investigations must be initiated, with their completion during the following year. In the interim, a detailed emergency action plan must be developed and implemented during periods of unusually heavy precipitation. Around-the-clock surveillance must also be provided during these periods. The problem areas listed in Section 7.2 must be corrected within one year of notification. # 7.2 RECOMMENDED MEASURES The regular inspections and maintenance procedures presently being conducted appear to be inadequate. A thorough checklist should be compiled by the owner's representative and completed during each inspection. Maintenance items should be completed annually. Monitoring of the reservoir level should be expanded to include reservoir levels above normal pool. Monitor the seeps in the dam at regular intervals and during periods of high reservoir levels for turbidity and increase in flow. The following remedial measures must be completed within one year: - 1. Point the joints between bricks on the right spillway training wall. - 2. Repair the deteriorated concrete on the downstream side of the right wall of the dam. - 3. Replace the concrete facing around the 4.5-foot diameter outlet conduit. - 4. Repair the outlet pipe valve. - 5. Repair the spalled and deteriorated concrete surface on the crest on the right side of the dam. - 6. Repair all spalled areas on the concrete surfaces of the dam. - 7. Remove all vegetation from the dam. APPENDIX A PHOTOGRAPHS TOTAL PARTY OF THE ### CONTENTS - Photo 1 View Looking Upstream at Right Half of Spillway - Photo 2 View Looking Upstream at Left Half of Spillway. Note that Bedrock Forms Left Training Wall for Spillway - Photo 3 Upstream View of Water Intake Structure THE REAL PROPERTY. - Photo 4 Upstream View of Outlet Gate Stem and Valve - Photo 5 View Across Crest of Spillway From Left Abutment - Photo 6 View of Downstream Headwall of Outlet and Discharge Channel from Plant - Photo 7 Close-up View of Downstream Outlet Headwall - Photo 8 View Looking Upstream Inside Outlet Tunnel - Photo 9 View of Right Downstream Face of Dam. Notch Out of Photo Center is the Location of Water Intake Structure. This Photo is the First of a Series of Photos Taken to Show the Right Downstream Face of the Dam. The Photos Proceed from Upstream to Downstream. - Photo 10 View of Right Downstream Face of Dam - Photo 11 View of Right Downstream Face of Dam. Note Location of Red Bucket in Photo - Photo 12 View Looking Upstream at Right Downstream Face of Dam - Photo 13 View of Seepage Through Dam (see Photo 11 for Location of Red Bucket) - Photo 14 View of Old Weir Box for Measurement of Seepage Through Dam (Location Can Be Seen on Photo 10 Where the Left Side Mirror of Vehicle is Located) Note: Photographs were taken on 8 March 1981. Photo 1. View Looking Upstream at Right Half of Spillway 8 March 1981 Photo 2. View Looking Upstream at Left Half of Spillway 8 March 1981 K WAS IN THE SECOND Photo 3. Upstream View of Water Intake Structure 8 March 1981 Photo 4. Upstream View of Outlet Gate Stem and Valve 8 March 1981 Photo 5. View Across Crest of Spillway From Left Abutment 8 March 1981 Photo 6. View of Downstream Headwall of Outlet and Discharge Channel From Plant 8 March 1981 Photo 7. Close-Up View of Downstream Outlet Headwall 8 March 1981 Photo 8. View Looking Upstream Inside Outlet Tunnel 8 March 1981 Photo 9. View of Right Downstream Face of Dam 8 March 1981 Photo 10. View of Right Downstream Face of Dam 8 March 1981 Photo 11. View of Right Downstream Face of Dam 8 March 1981 Photo 12. View Looking Upstream at Right Downstream Face of Dam 8 March 1981 Photo 13. View of Seepage Through Dam (See Photo 11 for Location of Red Bucket) 8 March 1981 Photo 14. View of Old Weir Box for Measurement of Seepage Through Dam (Location Can Be Seen on Photo 10 Where the Left Side Mirror of Vehicle is Located) 8 March 1981 APPENDIX B VISUAL INSPECTION CHECKLIST #### VISUAL INSPECTION CHECKLIST #### 1) Basic Data 182 PK- | G | eneral | |---|--| | N | ame of Dam Glenham Dam | | F | ed. I.D. # NY 00072 DEC Dam No. 212C-553 | | | iver Basin Lower Hudson | | | ocation: Town Beacon County Dutchess | | S | tream Name Fishkill Creek | | | ributary of Hudson River | | | atitude (N) 41° 30.8' Longitude (W) 73° 56.7' | | | ype of Dam Masonry gravity dam | | E | azard Category High | | | ate(s) of Inspection 8 March 1981 | | | Weather Conditions Cloudy, 38° F. | | | Reservoir Level at Time of Inspection 180.0 ft. | | | Inspection Personnel James G. Ulinski, Anthony P. Klimek and Steve | | | Lockington | | - | Persons Contacted (Including Address & Phone No.) (914) 831-1300 | | | Rino Furlani - Chief of Maintenance | | - | Beacon Texile Printers, Ltd. | | - | Mill and Front Street | | - | Beacon, NY 12508 | | - | listory: | | | Date Constructed 1875 Date(s) Reconstructed 1911-1915 | | | Designer Original unknown | | | | | | Constructed By Original unknown | | | Owner Original unknown | | | Designer (1911-1915): Fred D. Rhodes and Edward N. Friedman
Architects: Freedman, Robertson and Keeler
Constructed By: Murphy Brothers of New York City
Owner: Glenham Embroidery Company | | a. | Char | Characteristics | | | | |----|-------------|--|--|--|--| | | (1) | Embankment Material | | | | | | | | | | | | | (2) | Cutoff Type | | | | | | (3) | Impervious Core | | | | | | (4) | Internal Drainage System | | | | | | /5 \ | Marcall angua | | | | | | (3) | Miscellaneous | | | | | ъ. | Cres | et e e e e e e e e e e e e e e e e e e | | | | | | (1) | Vertical Alignment | | | | | | (2) | Horizontal Alignment | | | | | | (3) | Surface Cracks | | | | | | (4) | Miscellaneous | | | | | | II- c÷ | ream Slope | | | | | c. | (1) | Slope (Estimate) (V:H) | | | | | | | | | | | A TOTAL OF THE PARTY PAR | | (3) | Sloughing, Subsidence, or Depressions | |----|------|---| | | | | | | (4) | Slope Protection | | | | | | | (5) | Surface Cracks or Movement at Toe | | d. | Down | stream Slope | | • | | Slope (Estimate - V:H) | | | (2) | Undesirable Growth or Debris, Animal Burrows | | | | | | | (3) | Sloughing, Subsidence or Depressions | | | | | | | (4) | Surface Cracks or Movement at Toe | | | (5) | Seepage | | | | | | | (6) | External Drainage System (Ditches, Trenches, Blanket) | | | | | | | (7) | Condition Around Outlet Structure | | | | | | | | Seepage Beyond Toe | |------------|------|---| | | | | | | | | | e. | Ahut | ments - Embankment Contact | | €. | ADUL | ments - Empanament Contact | | | | | | | (1) | Erosion at Contact | | | (-) | 2.002011 01 0000000 | | | | | | | | | | | (2) | Seepage Along Contact | | | (2) | | | | | | | 5 | | 0 | | | | <u>System</u> | | | | | | a. | Desc | ription of System None observed | | a. | Desc | ription of System None observed | | a. | | | | b . | | Not applicable | | | | | | | Cond | ition of System Not applicable | | b. | Cond | ition of SystemNot applicable | | b. | Cond | ition of SystemNot applicable | | b.
c. | Cond | ition of SystemNot
applicable | | b.
c. | Cond | ition of System Not applicable harge from Drainage System Not applicable | | b.
c. | Cond | ition of System Not applicable harge from Drainage System Not applicable tation (Monumentation/Surveys, Observation Wells, Weirs, | | b.
c. | Cond | ition of System Not applicable harge from Drainage System Not applicable tation (Monumentation/Surveys, Observation Wells, Weirs, | | b.
c. | Cond | ition of System Not applicable harge from Drainage System Not applicable tation (Monumentation/Surveys, Observation Wells, Weirs, | | b.
c. | Cond | ition of System Not applicable harge from Drainage System Not applicable tation (Monumentation/Surveys, Observation Wells, Weirs, | - 1 AL 大学の大学の大学 | a.
b. | rock outcroppings. | |-----------|---| | b. | | | ъ. | Sedimentation Sedimentation was not directly observed, however, it is | | ъ. | Sedimentation Sedimentation was not directly observed, however, it is | | | | | | not reported to be a significant problem. | | c. | Unusual Conditions Which Affect Dam None observed. | | | | | Ar | ea Downstream of Dam | | a. | Downstream Hazard (No. of Homes, Highways, etc.) A factory, Beacon | | | Textile Printers, Ltd., is located about 100 feet downstream of the dam | | | Loss of life in this factory is likely if the dam were to fail. | | ъ. | Seepage, Unusual Growth Clear water was flowing out of the rock on the | | | left abutment at about 5 to 10 gpm (gallons per minute) about 30 ft. | | | below the spillway. | | c. | Evidence of Movement Beyond Toe of Dam None observed. | | | | | d. | Condition of Downstream Channel The downstream channel is bound by a | | | steep rock face on the left side and a cutstone vertical river wall, | | | about 7 ft. high, on the right side. | | Sp | illway(s) (Including Discharge Conveyance Channel) | | | | | | | THE REAL PROPERTY. | a. | General The spillway consists of a rounded concrete ogee-shaped weir 140 ft. | | | | |---------|---|--|--|--| | | wide (measured perpendicular to the flow) and has a rounded crest approxi- | | | | | | mately 6 ft. wide. The upstream face of the spillway is vertical for about | | | | | | 10 ft. below the crest, then slopes to the bottom of the reservoir at about | | | | | | a 1H:1V slope. The downstream face of the spillway has a slope of about 1H:1V | | | | | | across its entire width. The spillway is bound by the 11-ft. high vertical | | | | | | concrete face of the dam on the right side and two nearly vertical rock out- | | | | | | croppings on the left side. The right side of the downstream spillway face is | | | | | | bound by a stone and brick wall. | | | | | ъ. | Condition of Service Spillway There was a foot of water going over the crest | | | | | | of the spillway at the time of inspection, making observation difficult. | | | | | | There were no major cracks observed in the spillway, and it appeared to be | | | | | | in fair condition. The concrete on the right training wall was badly spalled, | | | | | | and mortar was missing from some of the joints in the stone on the right | | | | | | training wall. | | | | | c. | Condition of Auxiliary Spillway None | | | | | d. | Condition of Discharge Conveyance Channel The spillway discharges into a | | | | | | stilling basin 65 ft. long and 140 ft. wide. This basin is bound by | | | | | | a vertical rock outcropping on the left side and a 2-ft. wide concrete | | | | | | wall on the right side. The basin discharges into the natural river by | | | | | | dropping over a 3-ft. high by 1-ft. wide rounded, concrete end sill extending | | | | | | across the downstream end of the stream basin. | | | | | Res | ervoir Drain/Outlet | | | | | <u></u> | Type: Pipe Conduit X Other | | | | | | Material: Concrete Metal Other Bricklined | | | | | | | | | | | | Size: 4.5 ft. dia. Length 84 ft. (estimated from plans) | | | | | | Invert Elevations: Entrance 129.7 (estimated) Exit 128.7 | | | | | | Physical Condition (Describe): Unobservable X | | | | THE RESERVE TO SERVE THE PARTY OF 8) | | According to the plans, Joints: Unobservable Alignment are two 45° bends in the | |------|--| | | Structural Integrity: Unobservable | | | Hydraulic Capability: No problems observed. | | | Means of Control: Gate Valve X Uncontrolled | | | Operation: Operable Inoperable Other X Present Condition (Describe): Water was flowing through the conduit | | | at the time of inspection. According to the chief of maintenance, the | | | valve can be opened, but it cannot be entirely closed; therefore, water | | | always flows through the conduit. | | truc | etural Vivil III | | truc | Concrete Surfaces Nearly every concrete surface on the dam was badly spal and deteriorated. In some places, the concrete had eroded as much as 6 in | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spal | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spal and deteriorated. In some places, the concrete had eroded as much as 6 in | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs of spalling. In some places, the eroded concrete exposed a brick wall | | | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs of spalling. In some places, the eroded concrete exposed a brick wall about 8 in. behind the concrete surface. | | b. | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs of spalling. In some places, the eroded concrete exposed a brick wall about 8 in. behind the concrete surface. Structural Cracking None observed Movement - Horizontal & Vertical Alignment (Settlement) None observed | | b. | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs of spalling. In some places, the eroded concrete exposed a brick wall about 8 in. behind the concrete surface. Structural Cracking None observed Movement - Horizontal & Vertical Alignment (Settlement) None observed Junctions with Abutments or Embankments The right side of the dam joins | | b. | Concrete Surfaces Nearly every concrete surface on the dam was badly spall and deteriorated. In some places, the concrete had eroded as much as 6 in There were some small trees, grass and vines growing on some of the surface. The concrete around the valve controls was in good shape and without signs of spalling. In some places, the eroded concrete exposed a brick wall about 8 in. behind the concrete surface. Structural Cracking None observed Movement - Horizontal & Vertical Alignment (Settlement) None observed | A TOTAL STATE OF THE T be observed at the time of inspection. No information was available about possible keying into the abutments. Drains - Foundation, Joint, Face None observed. Water Passages, Conduits, Sluices There are four valves that control the water flow through the dam. One valve controls the 5-foot diameter of set pipe for the dam: this valve was partially opened at the time of inspection. The three other valves are located beside one another and control the flow through pipes that go into Beacon Textile Printers, Ltd. One valve was completely opened and supplying water to the factory at the time of inspection. According to the Chief of Maintenance, with the exception of the valve that controls the outlet and cannot be completely closed, the valves are in working condition and are operated every three or four months. Seepage or Leakage There were six seperate seeps observed near the dam base. They were all flowing clear with no signs of turbidity and varied between 0.5 and 10 gpm in estimated rate of flow. h. Joints - Construction, etc. In places, the spalled concrete has revealed the brick wall, and water is seeping through the joints of the brick where the morter has been washed out. There is grass growing in the joints between the stone facing.
There appears to be no problem in the joints between badly spalled concrete and the good concrete located around the valves. Foundation According to design plans, the dam is built on a surface of i. rock and hard pan. Abutments No problems observed. Control Gates None Marian California The state of s | 1. | Approach & Outlet Channels There is no approach or outlet channel for | |------|---| | | the spillway. | | m. | Energy Dissipators (Plunge Pool, etc.) The spillway discharges into a | | | stilling basin extending across the spillway width (140 ft.) and is 65 | | | ft. long. This basin is bound by a vertical rock outcropping on the left | | | side and a 2-foot wide concrete wall on the right side. The basin dis- | | | charges into the natural river by flowing over a 3-foot high by 1-foot wide | | | end sill extending across the basin width. | | n. | Intake Structures The inlets were under water and unobservable at the | | | time of inspection. However, iron grating, utilized as a trash rack, was | | | observed over the inlet areas to the three valves controlling the water | | | flow to the factory. | | ٥. | Stability No signs of instability were noted during the visual inspection. | | p. | Miscellaneous The right side of the dam is perpendicular to the spillway | | | crest. The dam is "L"-shaped. | | Appı | urtenant Structures (Power House, Lock, Gatehouse, Other) | | a. | Description and Condition None | | | | | | | | | | | | | | | | | | | 10) APPENDIX C HYDROLOGIC/HYDRAULIC DATA AND COMPUTATIONS THE RESERVE THE PARTY OF PA THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 | Subject GLENH | IAM DAM | S.O. No | |---------------|----------------|-----------------| | APPENDIX | C - HYDROLOGIC | AND Sheet No of | | | _ | Drawing No | | - | Checked by | | | SUBNECT | PAGE | |----------------------------|------| | CHECK LIST FOR DAMS | , | | TOP OF DAM PROFILE | 5 | | TYPICAL CROSS SECTIONS | 6 | | SPILLWAY PROFILE | 7 | | SPILLWAY RATING | 8 | | OUTLET PIPE RATING | 9 | | OUTLET PIPE RATING SUNDARY | 12 | | PMF DISCHARGE | 13 | | SPILLWAY CAPACITY ANALYSIS | 14 | | HEC-I DB COMPUTER ANALYSIS | 15 | # CHECK LIST FOR DAMS HYDROLOGIC AND HYDRAULIC ENGINEERING DATA ## AREA-CAPACITY DATA: | | | Elevation | Surface Area | Storage Capacity | |----|---|--|--------------|------------------| | | | (ft.) | (acres) | (acre-ft.) | | 1) | Top of Dam | 169.6 | 1.90 | 43 | | 2) | Design High Water
(Max. Design Pool) | | **** | | | 3) | Auxiliary Spillway
Crest | | | | | 4) | Pool Level with Flashboards | | | *** | | 5) | Service Spillway
Crest | 159.0 | 1.45 | 25 | | | DISCHARGES | | | | | | | | | Volume (cfs) | | 1) | Average Daily | | | 279 | | 2) | Spillway @ Maximum Hi | gh Water - Top | of Dam - | 19,761 | | 3) | Spillway @ Design Hig | Spillway @ Design High Water | | | | 4) | Spillway @ Auxiliary | Spillway @ Auxiliary Spillway Crest Elevation | | | | 5) | Low Level Outlet | | | 406 | | 6) | Total (of all facilit | Total (of all facilities) @ Maximum High Water | | | | 7) | Maximum Known Flood | | | Unknown | | 8) | At Time of Inspection | L | | 450 | | CREST: | | ELEVATION: | 169.6 ft. | |-------------------|--|---------------------------------------|---------------------------------------| | Type:Concrete | - | | | | Width: 8.5 ft. to | 24 ft. Lengt | h:312 ft. | | | Spillover | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | Location Near 1 | eft abutment | | | | SPILLWAY: | | | ; | | SERVICE | | AUXIL | ARY | | 159.00 Ft. | Elevation | None | | | | Type | | | | | Width | | | | | Type of Control | | | | X | Uncontrolled | | | | | Controlled: | | | | | Туре | | · · · · · · · · · · · · · · · · · · · | | | (Flashboards; gate) | | | | | Number | | | | | Size/Length | · | · | | | Invert Material _ | ······ | | | | Anticipated Length of Operating Service | | · | | | Chute Length | | | | 10 ft. | Height Between Spillway & Approach Channel Inv (Weir Flow) | Crest | | - - ٠, | HYDROMETEROLOGICAL GAGES: | |--| | Type: None | | Location: | | Records: | | Date: | | Max. Reading: | | FLOOD WATER CONTROL SYSTEM: Warning System: None | | Method of Controlled Releases (mechanisms): | | Three valves on the crest control water to the adjacent factory, and one | | valve controls the 4.5 ft. diameter conduit that outlets at the toe of the | | dam. | THE DESIGNATION OF THE PARTY | DRAINAGE AREA: 188.57 sq. mi. | |--| | | | DRAINAGE BASIN RUNOFF CHARACTERISTICS: | | Land Use - Type: Mostly rural | | Terrain - Relief: Gently sloping | | Surface - Soil: Well drained | | Runoff Potential (existing or planned extensive alterations to existing surface or subsurface conditions) | | No known plans for altering the existing runoff patterns. | | | | | | Potential Sedimentation problem areas (natural or man-made; present or future | | | | | | Potential Backwater problem areas for levels at maximum storage capacity including surcharge storage: None observed | | None observed | | | | Dikes - Floodwalls (overflow & non-overflow) - Low reaches along the Reservoir perimeter: Location: None | | | | Elevation: | | Reservoir: | | Length @ Maximum Pool 1100 ft. | | Length of Shoreline (@ Spillway Crest) 2300 ft. | | | THE LES 中である。 •- GLENHAM MICHAEL BAKER, JR., INC. TOP -OF -DAM PROFILE THE BAKER ENGINEERS Box 280 APK Beaver, Pa. 15009 350 30° CORNER - RIGHT SIDE OF DAM IS PERPENDICULAR TO SPILLWAY CAEST. TOP OF DAM PROFILE (LOOKING DOWNSTREAM) 300 250 ELEVATION 159.0 FT. SPILLWAY CREST AT DISTANCE (FT) DAM ELEVATION 169,6 FT 120 에 8 NEAR-VERTICAL FAOCK FACE 20 591 9 175 170 ELEVATION (FT) THE PERSON AND PROPERTY. Subject GLENHAM DAM MICHAEL BAKER, JR., INC. CROSS SECTIONS OF DAM THE BAKER ENGINEERS Box 280 Date 3-12-81 Computed by APK Beaver, Pa. 15009 CROSS-SECTION AT STATION 1+8Z MINIMUM TOP OF DAM ELEVATION 169,6 FT 170 ELEVATION (FT) 160 CREST TOE OF DAM 150 20 10 30 40 DISTANCE (FT) STATION 2+57 CROSS SECTION AT CREST OF DAM ELEVATION 169.9 FT. 170 ELEVATION (FT) WATER SURFACE 160 ELEVATION 160.0 F TOE OF DAM ELEVATION 526 FT 7/8// 150 10 DISTANCE (FT) DAM Subject GLENHAM MICHAEL BAKER, JR., INC. SPILLWAY PROFILE No. 7 of 24 THE BAKER ENGINEERS Box 280 APK 3-20-81 Beaver, Pa. 15009 STILLING BASIN OUTLET CREST OF BERM AT ELEVATION 120 SPILLWAY CREST - ELEVATION 159,0 FT MS.L, DAM) ELEVATION 169.6 FT. M.S.L. 001 OF STILLING BASIN - 1247 FT. M.S.L 60 80 DISTANCE (FT) STREAM BED TOP OF TRAINING WALL-(TOP OF DAM) ELEVATION 50 30 ELEVATION A STATE OF THE PARTY PAR THE BAKER ENGINEERS SPILLWAY RATING Sheet No. 8 of Z4 Subject GLENHAN DAN S.O. No._____ Box 280 Beaver, Pa. 15009 ____ Drawing No. Computed by GWT Checked by WDC Date 5/27/81 # SPILLWAY PROFILE SPILLWAY IS CONCRETE, LOUNDED WEIR WITH VERTICAL UPSTREAM FACE. THE GENERALIZED DESIGN CURVES FOR SHAPING OGGE-WEIRS IN DESIGN OF STALL DAMS, U.S. DEPT. OF THE INTERIOR BUREAU OF REGLANATION, WERE USED TO PETERITIME THAT THE DESIGN HEAD FOR THIS WEIR IS APPROXIDATELY 5.0 FEET. (Ho = 5.0 Fr) H- PEPTH = 10.0 = 2.0 USING FIG. 249 IN DESIGN OF STALL DATS: FOR TO = 2.0, CO FOR A VERTICAL - FACED WEIR IS 3.94 WEIR FLOW G= CLH 3/2 | ELEVATION (FT) | C | Н | (cfs) | |----------------|-------|------|-----------| | 159.0 | 3. / | 0 | 0 | | 160.0 | 3.34 | / | 467.6 | | 161.0 | 3.55 | 2 | 1405.7 | | 162.0 | 3.70 | 3 | 2691.6 | | 163.0 | 3. BZ | 4 | 4278.4 | | 165.0 | 4.01 | 6 | 8250.9 | | 167.0 | 4.04 | 8 | 12,798.1 | | 169.0 | 4.08 | 10 | 18,062.9 | | 169.6 | 4.09 | 10.6 | 19,761.1 | | 171.0 | 4.12 | 12 | 23,977./ | | 175.0 | 4.19 | 16 | 37,542.4 | | 179.0 | 4. 25 | 20 | 53,218,4 | | 183.0 | 4.33 | 24 | 71, 274.3 | L= 140 FT. H VARIES FROM O TO 24 FEET C VARIES WITH H, FRON FIG. 250 IN " DESIGN OF SMALL DAMS" THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 Subject GLENHAM DAN S.O. No. OUTLET PIPE RATING Sheet No. 9 of 24 Computed by GUT Checked by 490 Date 5/1/81 INLET ELEV, -129, 7 FT. (ASSUMED) / OUTLET ELEV. - 128.7 Fr. LENGTH - 84 PEET / 4.5 FOOT BRICK LINED CONDUIT I. D. "DESIGN OF SMALL DAMS" PAGES 558 AND 559 D= DIA. PIPE d . DEPTH OF WATER S: PIPE SLOPE - 129.7-128.7 - 0119 / ELEVATION 132.0 FT. $$\frac{d}{D} = \frac{2.25}{4.5} = .5 \quad TABLE B-2 \quad 1,3955 = \frac{Q_0}{DS} = \frac{Q}{9.5} =$$ $$\frac{d}{D} = \frac{2.25}{4.5} = .5 \quad TABLE \quad B=3 \quad .232 = \frac{Qm}{p^{0.5} 5^{1/2}} = \frac{Q(0.017)}{4.5^{0.5} (.0119)^{0.5}} \quad Q = B2.2 \quad CFS/$$ ELEVATION 133.0 $$\frac{d}{D} = \frac{3.4}{4.5} = .75 \quad TABLE 0-2 \quad 3.0607 \cdot \frac{Q_C}{p^{Q_C}} = \frac{Q}{(4.5)^{Q_C}} \quad Q = 131.5 \quad c.e.s./$$ $$\frac{d}{p} = \frac{3.4}{4.5} = .75 \quad TABLE B-3 \quad .422 = \frac{q_m}{p^{en} s^n} = \frac{Q(.017)}{(4.5)^{en} (.019)^{e_2}} \quad Q = 149.5 \quad C.F.S. / C.A.S. C.A.S.$$ THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 Computed by GwT Checked by LAD Date 5/1/81 DRIFICE FLOW Q= CA (ZgH).5 Q= 77.83 H.5/ A= MR" = M (1.5) = 15.90 SQ, F7, 1 g = 32, 2 F7/SEC = H VARIES C = .61 FROM TABLE 4-5 1 4-6 BRATER + KING d = 4.5 FT - HEAD MEASULED TO CENTER OF PIPE | ELEYPTION
(FT) | (er) | (CPS) | |-------------------|---------------|------------| | 135,5 | 3. 5°
4. 0 | 146 | | 137.0 | 5.0 | 176 | | 140.0 | 8.0 | 19/ | | 142.0 | 10.0 | 246 | | 140.0 | 14.0 | 291
31/ | | 150.0 | 18.0 | 330
348 | | 154.0 | 22.0
24.0 | 365
381 | | 159.0 | 26.0
27.0 | 397
404 | THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 Computed by GUT Checked by SAD Date 5/1/81 PIPE FLOW Q= A (28 H) " [+ Ke + K, + Ke (4)] " - 15.90 (64.4 H) " [1+30+1.2 + (.0072)(84)] " Q = 67.39 H" | ELEVATION (FT) | (Fr)
/ | (CFS) | |----------------|-------------|-------| | 136.0 | Z. <i>8</i> | 113. | | 137.0 | 3. <i>B</i> | 131. | | 138.0 | 4.0 | 148. | | 140.0 | 6. 8 | 176. | | 142.0 | 8. 6 | 200. | | 144.0 | 10.6 | 221. | | 146.0 | 12.8 | 241. | | 148.0 | 14.8 | 259. | | 150.0 | 16.8 | 276. | | 152.0 | 18.8 | 292. | | 154.0 | 20.8 | 307. | | 156.0 | 22.8 | 322. | | 158.0 | 24.8 | 336. | | 157.0 | 25.8 | 342. | A: IT R2 . (4.5) TY = 15.90 SP, FT, g: 32.2 PT/SEC. H UARIES AND IS NEWSURED, FRON THE TOP OF PIPE ELEV, AT THE OUTLET L= 84 FT. K_e(K_e) = 0.78 PG. 5.5-6 SCS NEH-5 K_g(K_g) = .80 PG. 5.5-10 (2 B.nds) SCS NEH-5 K_e(K_p) = .0012 PG. 5.5-4 SCS NEH-5 TOP OF PIPE AT OUTLET ELEV. - 133.2 FT. MICHAEL BAKER, JR., INC. THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 | 6 | ENHAN PAR | , | \$.O. No | |--------|-------------|------------|----------------------| | OUTLET | PIPE RATING | SUMPHRY | _ Sheet No. /2 of 24 | | | | | Drawing No | | | GWT Ch | ecked byAD | _ Date 5/1/81 | # OUTLET PIPE RATING SUNDARY | ELEVATION (FT) | (CFS) | |----------------|-------| | 129.7 | 0 | | 132.0 | 60 | | 133.0 | 131 | | 137.0 | 131 | | 138.0 | 148 | | 140.0 | 176 | | 142.0 | 200 | | 144.0 | 221 | | 196.0 | 241 | | 148.0 | 2.59 | | 150.0 | 276 | | 152.0 | 292 | | 154.0 | 307 | | 156.0 | 322 | | 158.0 | 336 | | 159.0 | .3.42 | | MICHAEL | BAKER, | JR., | INC. | |---------|--------|------|------| | | | | | Subject GLENHAM DAN THE BAKER ENGINEERS PMF DISCHARGE Sheet No. 13 of 24 Box 280 Beaver, Pa. 15009 Computed by GWT Checked by WDL Date 4/28/81 ____ Drawing No. _____ ### WEIGHTED CO VALUE FOR DRAINAGE AREA WEIGHTED RAINFALL VALUE FOS SPS FISHKILL CREEK | SUBPREA | AREA | Cp | Tp | RAINFALL | |---------|------|------|-------|----------| | , | 76.4 | .42 | 13.50 | 12.31 | | Z | 7.95 | 35 | 6.20 | 13.67 | | 3 | 50.5 | . 48 | 15.44 | 12.00 | | 4 | 15.6 | . 43 | 6. 44 | 12.20 | | ح | 31.5 | . 44 | 8.00 | 11.61 | SPS 9 AT NODE 103 15 26, 207 CFS (FROM "LOWER HUDSON RIVER BASIN HYDROLOGIC FLOOD LOUTING HODEL" PAGES 79-88) HYDROGRAPH DEVELOPED AT NODE 103 USING t, . 10.0 HR. AND C, = 0.44 WITH A RAIN FALL OF 12.15 INCHES PRODUCED A FLOW OF 28,535 C.F.S. THE PIP RAINFALL AMOUNT WAS THEN SUBSTITUTED TO GET THE PMF FLOWS. # RAINFALL PATA PAM AND PRAINAGE AREA ARE IN ZONE 1 PMP (24 HR) 200 M; = ZZ, O IN. PRAINAGE AREA = 188.57 34. 171. PMP (6 HR) - 74 % PMP (24 HR) 200 Sq. n. PMP (12 HR) - 89 % " PMP (24 HR) - 100 % " PMP (48 HR) - 105 % " Subject GLENHAN DAN THE BAKER ENGINEERS SPILLWAY CAPACITY ANALYSIS Sheet No. 14 of 24 _ Drawing No. ______ Box 280 Beaver, Pa. 15009 Computed by GWT Checked by LAD Date 5/27/81 15of 24 0 77 13002.9 19761.1 23977.1 0051 4 169.0 - 1 105 1150 Э 0.45 JE GEENING TORN ... -159.7 4250.9 12798.1 161 0001 7 105 130 32 NATIONAL PROGRAM FOR INSPECTION OF INTORUCISTY AND FIGURAL ANALYTIS - UNIT HYDROGRAPP DY SNYDEKS RETHOD ON 2 C C 4278.4 1173 10.0 91 173 S 160 TU GAN 2651.6 C. 25 83 791 221 O AN 1 KLUTING FUR CLENHAP HUNGLE HYDRUCRAPE 1 1 148.57 1 0.50 161 1405.7 71274.3 1.45 1.45 2.0 127 160 467.6 53218.4 141.8 0.75 -0.05 120.011 ELUUD HYDRÜSKAPH PÄKKAĞL (HEC-1) CAN SAFETY VEKSIĞI CAN SAFETY VEKSIĞI AST MÜZIFLERTIAN 20 PEO PS AST UPDAĞE 502 201 100 40.0 155.0 129.1 159.0 169.0 169.6 169.6 017545928651284534787 16 ******** IAJTU UTIT HYDEOLKAPH 40 END-CF-PEKTOD UNDINATES, LAG= 13.09 HUDS, LP= 0.44 VJE= 1.00 1464... 1464... 1254... 175... 1267... 1267... 1262... 1262... 1263.. 41 LM 14777 9 Lil AUE NSIAN ALS:4X 3.0 4 SAML 0.0 1 × c ! INA TE CN51t ******** RECESSION DATA I Sfault 89.00 100.00 105.00 0.0 1741 JPKI 3181L 3420 MULII-PLAN ANALYSES IU BE PERFURMLU RPLAN= 1 NHTIU= 2 LRIIL= 1 RTIIS= 11.04 G.75 0.20 G.25 0.04 NAT [0 SUB-AKEA KUNUFF CUMPUTALLIN 1747 ERAIN SIRKS RIIUK 0.0 0.0 1.00 UNIT HYJKACH DATA HYDROCKAPH DATA SNAP THSDA TASPL C.U 188.57 J.O PHFCIP DATA ******** HAPL IECUN 74.00 KUNUFF HYDRUGRAPH ID CAM 10.07 S 0.C 0.0 1.00 ********* S[k[1]= JUHG TAKEA 3PFE PRCGRAM IS 0.0 22.0C NI NZ ISTAJ NF. EAGLE HYPRUGRAPH PLANAGE (HEC-1) EA4 SAFETY VERSION LOST HOUSE CATTON MLA LPDATE OFFICE TO THE TOTAL T i Yuš 200 ******** LXCFI 1994 2512 165 BUN DATE 02/27/41 THSPC COMPUTED 1 THE PERSON NAMED IN COLUMN TWO IS NOT NAM) - EALON PERTUD PERTUD PERTUD PERTUD PERTUD PERTUD HALL FACS COPP Q MULDA HR.M. PERTUD HALL EACS COPP Q The same of sa 4 | | | | | | | | 1 217.1 | 517.11 258.11 | - 4 | 8.02 (3004).
219.1(20359.55) | | • • • • | |--------------------------|-----------|----------------|-----------------|---------------------------|---------------------------------------|----------|------------|----------------|----------------|---------------------------------|----------|---------------| | | *** | • | *** | * | **** | ****** | ** | ******* | * * * * | | | | | | | | | HYURCURAP | HYDREGRAPH RUJITAS | | | | | | | | | | RUD | RUUTING FUR GE | FUR GLENHAM DAY | | | | | | | | | | | | | ISTAN | 1CUMP | 1 tow 1 | 140 | 440 | IN44E 15 | | IAJIU | | | | | | 18 | 01055 CLUSS | | C KLLT 1N KLLT 1N 1 10 10 | C 0 0 0 8.LLJ1NU DATA 11071 10 1 1071 | O O C | 7 | LSTR | o | | ;
; | िहाँ इ.स.हों) | | | | NS IPS | NSTOL | LAG A | AMSKK
J.O O.O | 15K | 51.0KA 15 | 1 5 P.R.A.1 -1 | | | | | | STA JE 159.40 | | 150.00 | 161.00 | 162.00 | 163.30 | 165.00 | U 167.00 | | 00-691 | 00.691 | 111.00 | 1755 | | FL'14 0.0
37542.00 | | 53213.46 71 | 1405.70 | 09.1692 | 42 16.40 | 8250.90 | U 12798.10 | | 1 3002 - 90 | 19761.10 | 23577.10 | | | SURFACE AREA= | 0. | - | - | 2. | 2. | 7. | 7. | | | | | | | CAPAC I TY= | • | ; | 25. | 797 | *4,* | . 49 | 151. | | | | | | | EL EVATION* | 130. | 142. | 159. | 160. | 170. | 180. | 190. | | | | | | | | | CREL S | SPhIG CC | CCUM EXPA | ELEVI | טיט כע | CARLA EAPL | | | | | į | | | | | | | DA4 DATA | | | | | | | 1 | | | | | | 10PEL
165.6 | CGG3 EXPU | 0 UNINTO | | | | | | | | CREST LENGTH | ٥. | 71. | 174. | 175. | 185. | 900. | 1000 | 1150. | 1200. | | | EZ | | AT GR BELLA
ELEVATION | 169.6 | 173.0 | 171.0 | 172.0 | 173.3 | 175.0 | 180.0 | 185.0 | 1.00.1 | | | } | | | ۹. | 1148 | 50.00 HCURS | | | | | | | | | ! | | PEAK LUTFLEN IS | *542C. AI | 1146 | 50.00 HELKS | | | | | | | | | NECT | | PEAK CUIFLOW IS | 3J296. AI | 1146 | 50.03 HGUKS | | | - | | | | | | 17 | | AK LUTFLCW IS | 15142. AI | 1 114E 50.00 | JO HOURS | : | 1 | | | | | | | or Z | | PEAK CUTFLUN 15 | 605. AT | 11ME | \$0.00 HCDES | | | | | |

 | | | 4 | | | | | | | | | | | | : | | : | A MANAGER A | (| | 1 2 3 2 3 2 3 | ង្គង់ ដែនប្រ | នៃកាន់ការ៉ាងនៃ | ស្នងនេះ នេះ | របស់ស្ន | : 1 | | \$ \$1\$ 1 2° | Ç Pal | | 7773 |
--|--|--------------------------------------|-----------------------|----------------|-------------|---------|-------------|-------------|---------------|-------|-----|-------------| | | | | | | | | | | 5 | * 18 | | z 4 | | | | | | | | | ; | | SHEE | | 20 | | | | | | | | | | | | | | | İ | | | | | | | | | ! | | ļ | | į | İ | | | | | | | | | <u> </u> | | | j | | | | | | | | | †
† | | | | | | | | | | | | Chas | | | | | | | j . | | | | | | | AII | | | | | | | | | | | | | | ህብት | | | - | | | | | | | | | | | 3 | | | | | | | | | | | | | | MC41 | ^8 | 17.13)1 | 17.14)1 | | | | | | | | | | | 213 | 6005
6411.0 5 | 7: 0 | = | | | | 1 | | | | | | | 3 3 | . 3 . 2 | | _ | <u> </u> | | | | | | | | | | 7 2 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 7 | \$2126e.
28-323
\$2162e | +20.171 | | | | | | | | ! | | | 47 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | AATILS APPLIEU TU FLUKS
RNISO 3 MAIIU 4 MAIIU
1855 1825 18 | 428.3231 | 7 | | | } | | | | | | · | | IPLE
UIL
F NI | 4 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 22.6 | = | | | | | | | | | | | 101
101
108
108 | 103 | 302524 | 1119.7 cc | | | | | | | } | | i | | First
Constitution of the constitution | | + | 1 1 | | | | | | | | 1 | | | 1 5 (| 2 5 5 | 178.
571 | 7 | | | | | | İ | | ! | | | 1 1 1 Y | RAT10 2 | 284 | 286 | | | | | | | | | i | | O E S
FEET
SOJA | | 1713.2511 1284.9711
60562. 45420. | 1 1714-5231 128c.1431 | | | | | | | | | | | 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | KAT10 1 | 2554
3.25
0562 | 5.52 | | | | | | | | | | | PK F | KA11 | 151 | Ε | | | | | | | | | | | N.S | PLAN | | - | | | | | | | | | | | ASE CENU CE PERICOE SUMMAY FUN MULLIPLE PLAN-KATIC LUMBALC COMPUTATIONS FLUMS 11 CUBIC LEET. PLY SECOND COURTE ALLERS PEN SECURE. AREA IN SOJANE PILES CAJUNE ALLEMENTE. | ಷ | | | | | | | | | | | | | STERAS | ANEA | 5 5 | 5 | | | | | | | | | | | 78 C | ă | 488.391 | 4a8 39) | ! | | | į | i | İ | | | | | PESK FLUN AND | 1 | | • | | | | | | | | | | | FLO | S1211cN | -, ~ | * · · | | | ļ | | . i | | | | | | , ¥ | 21.5 | 1 | | | | | - ! | : | ; | | | | | | ! | L.A.I | | 1 | 1 1 | 1 | | | 1 | | | | | | ź | ж уен
го | | | i i | | | | | | į | | | | DPEKAT1UN | HYDRGGK 12HL AT | | | | | :
1
: | | | | | | | | 5 | HY | | | | | | | | 1 | | | | <u> </u> | | | | 3 3 3 4 4 | 11:1 | | 4:1 | | - 4 2 3 | | ;;; | مؤ ۽ 🚊 | FAILURE HEUKS 20000 TIME OF MAX LUIFLUM HUGES 30.00 109.60 109.60 11. DUKATIUN LVER TUP HJUKS 00.02.00 SUMMARY UF DAM SAFELY ANALYSES SPILLMAY UKEST 154.00 25. MAX LAGA CUTFLOW CF3 45423. 45423. 30230. 15142. 635. MAXIAUM STORAGE AC-FT 141 11AL VALUE 159.CO 25. MAKE 10M DEPTH GVER CAR 5.41 2.91 0.0 STURAGE GUIFLOM RESERVOIR 176.50 175.01 172.41 167.89 160.15 RAT 10 CF F4+ 0.25 Pt. 14 <u>Engleral: Palengle pelengken kaharak kahakah palengken belengken belengken baharak </u> भीत्र गरि में हिंदित हुए जिल्हे हिंदिन प्राम्ब किया है है है है है है . THE REAL PROPERTY. The control Wilders of the control ZÓ 454 148 Э 140 157 141 J HIN-FLUENAL DAMS 16.1 0.461-730 17 1 9 NATICHAL PREGRAM IEM INSPECTION OF PYONOLOGIE ANG PYONDUISC ANALYSEM CENATERING ANALYSIS OF ULENFAM JAM O 138 158 158 170 170 NULL KUNCEF HYLACGRAPH TC CAM 131 131 322 155 160 3 JEMATERING GLENFAM DAM 133 132 152 292 292 141.8 ELIGE HYDRUSHAM DALKALL (FFG-1) CAN SAREIT VERSION JULY 1970 LAST 4001F1CATLON OF JUN 75 ALL HORAL (Apple Chart 女 一般の妻 でん 27 72 gie și . . <u> ৰিল্লান্ড নাল্ড : ইন্টাল্ড টেল্ট্র ইন্ত এই প্রান্থ নির্বাধি প্রান্থ নির্বাধি প্রান্থ নির্বাধি নির্বাদি নির্বাদি নির্বাদি নির্বাদি নির্বাদি নির্বাদি</u> 3,33,53,53,55 IAJT_C 33000333030 LLCAL NSTAN 151AUE O I SAME 200000 3333333333 VJL UME Laki Laki INA 1E ******** MUNS! TUTAL FL T A C 300000000000 NATIONAL PROGRAM FCF INSPECTION OF MUN-FOUGARE DAMS MYDROLGGIG AND PYGRADI IC ANALYSIS OF GLOWEN DAM DAM DAMENTING ANALYSIS OF GLOWEN DAM MLITI-PLAN ANALYSES IN HE PERFURMEN NPLAN= 1 NRTIU= 1 ERTIC= 1 KAT10 72-HJJK SUB-AREA RUNIFF CJAPULALJIN 176 ;; HYURGGRAPH DATA TRSUA TRSPU 146.57 0.0 INPLT HYURLGRAPH LRCPT 33.3 ITAPE 7507555555 JECUN NULL RUNGER HYJRCGRAPH IC DAM SNAP 000000000 TUAY JL PER 1CUMP C ******** 148EA NA IN 1STAU LFS CMS INCHES MM AC-FI THIUS CJ 1 DHU! EAM SAFETY VERSION JULY 1978 LAST MULIFICATION JOHN 1978 LAST MULIFICATION JOHN 75 MALL UPPARE 03 JUN 17 AH O £1105= 00000000000 1HY06 28 ******* 0000000000 HUN _ DAIE 95/27/11 | Ц | | ্
ই ই হ'্ডি চ'ইডি'ই ১ হ'হ'ই ই ভ' ই জিটু | | |--|--|--|---| | | | 148.00 | SHEET 22 OF 24 | | ר כ ב פר כ ב כ נ ב ב | | 00.0*1 | | | | | 186E 186/16 0 0 0 1.57R 0 0 144-00 00 221-00 | | | 3 3 3 3 3 3 3 3 3 3 | AL VOLUME 0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | 1004E 15
-15 15 15
162. | 51.
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | KI 12 L L L L L L L L L L L L L L L L L L | 2-Hijuk Iut
0.0
0.0
0.0
0.0
0.0 | × | 2. 7. 84. 15 44. 84. 15 174. 180. 15 174. 180. 15 174. 180. 15 174. 180. 17 174. 170. 170. 170. 170 170. 170. 170. 170. 170. 170. 170. 170. | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | HGUR 24-HUJR 100.00.00.00.00.00.00.00.00.00.00.00.00. | 11AE DATA 15AME 1 SAME 1 AMSKK 0.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • | | 5. 26.
5. 26.
6. 1600
6.0 1600
100EL
109EL
109.6
51ATIL | | 17 CKCG KAPP 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | CPS CC
CMS CC
TNCHES CC
4MA
AC-FT
SCU M | 15744 1
2 CCLUSS
6.0
NSIPS N
1 131. | s 100 v.c. | | 700000000 | 1H50 | 00 - 63.00 | 36. | | 3300033303 | | 514.2E 129.70
150.00 | ANE A. | | | | * 1 5 5 1 5 5 1 5 5 1 5 5 5 5 5 5 5 5 5 | 878 | THE PERSON NAMED IN 3. 151.4 .38. ; 60.0 3.05 The section of se | IJ | | Minima komenia iki ki | e same agreement of good fire | ant are a arene e properties. | | | |-------------|--------------|--|---|--|---|------------| | | | | | # + \$ # + 2 # | | 4 | | | | | | | SHEET 24 OF | 2 4 | | | | | | | | į | | | | | | | | i | | | | | | | | : | | | | | | | | 1 | | | | | | | | | | | | 1 1 1 | | | | | | | | | | | | : | | | | | | | | : | | | | | | | | | | 2222 | 25.50 | 25.1
25.1
25.1
25.1
25.1
25.1
25.1
25.1 | 521 | | | | | | | | | | | | | 70000 | | | 000000000 | 1241.
25.00
0.00
25. | | | | | } | | 1 1 1 | 3341.
3341.
32.
3.03
23.
28. | | | | | | | | TOTAL | | | | >>>>> | | | 33333333 | 5 | | | | | | | | 10.00
.00
.00
.00
.00 | • | | | | | | | 72-HUUR
34.
10.00
0.00
0.06
23. | | | | . 2 7 2 6 3 | 0000000 | | | 2 | | | | | | | | HDJK
33.
1.
0.03.
0.03. | | | | ~ 6700 | 0 TO TO TO T | | T 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 24-HUJR
33*
10-0
0-0
0-0
0-0
0-0
0-0
0-0
0-0
0-0
0- | | | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | | | 2222 | 2 | 266 | 46.60
0.00
0.00
0.00
0.00 | | | | | | | 2 6 6 2 3 6 6 3 | 7 0 3 | | | | | | | | S) & | | | | 100000 | | | 777777 | PEAK
266. | | | | | | | | 0.50 | | | | 2000 | | | 000000000 | 1 1 1 | | | | | | | | ACT | 3 | : | | | | | | CFS CHS INCHES HA | | 1 | | | | | | 366. | | | | | | | | Ť | | | | | | | | | | | | | | | | 2 | • | | | | | | | f. LO. | | | | | | | | OUT | | ! | | | | | | PEAK OUTFLOW
 | | | | | | | | | | | . ul | <u> </u> | | | | | لفافا | The state of s APPENDIX D THE PERSON NAMED OF PE REFERENCES #### REFERENCES University of the State of New York, <u>Geology of New York</u>, Education Leaflet 20, 1966. THE PERSON ASSESSMENT OF - Broughton, John G. and others, "Geologic Map of New York -Lower Hudson Sheet," New York State Museum and Science Service, Map and Chart Series No. 15, 1970. - Dunbar, Carl O. and Waage, Karl M., <u>Historical Geology</u>, John Wiley and Sons, Inc., New York, 1969. - 4. Bureau of Reclamation, U.S. Dept. of the Interior, <u>Design of Small Dams</u>, A Water Resources Technical Publication, 1977. - 5. Chow, Ven Te, <u>Handbook of Applied Hydrology</u>, McGraw Hill Book Company, New York, 1964. - 6. Chow, Ven Te, Open Channel Hydraulics, McGraw Hill Book Company, New York, First Edition, 1959. - 7. HMR 33, "Seasonal Variations of Probable Maximum Precipitation, East of the 105th Meridian for Areas 10 to 1000 Square Miles and Durations of 6 to 48 Hours," (1956). - King, Horace Williams and Brater, Ernest F., <u>Handbook of Hydraulics</u>, Fifth Edition, McGraw Hill Book Company, New York, 1963. - 9. Soil Conservation Service, "National Engineering Handbook Section 4, Hydrology," U.S. Department of Agriculture, 1964. - 10. Soil Conservation Service, "National Engineering Handbook Section 5, Hydraulics," U.S. Department of Agriculture. - 11. U.S. Army, Hydrological Engineering Center, "Flood Hydrograph Package (HEC-1), Dam Safety Investigations, Users Manual," Corps of Engineers, Davis, California, September 1978. - 12. U.S. Army, "Inventory of United States Dams," Corps of Engineers, 9 September 1978. - 13. U.S. Army, Office of the Chief of Engineers, "Appendix D, Recommended Guidelines for Safety Inspection of Dams," National Program of Inspection of Dams, Volume 1, Corps of Engineers, Washington, D.C., May 1975. - 14. George, Thomas S. and Taylor, Robert S., <u>Hydrologic Flood</u> Routing Model For Lower Hudson River Basin, Water Resources Engineers, Inc., 8001 Forbes Place, Suite 312, Springfield, Virginia, January 1977. - 15. U.S. Army, Office of the Chief of Engineers, Engineering Circular EC-1110-2-163 (Draft Engineering Manual), "Spillway and Freeboard Requirements for Dams, Appendix C, Hydrometeorological Criteria and Hyetograph Estimates," (August 1975). - 16. U.S. Army, Office of the Chief of Engineers, Engineering Circular EC-1110-2-188, "Engineering and Design, National Program of Inspection of Non-Federal Dams," Corps of Engineers, Washington, D.C., 30 December 1977. THE RESERVE OF THE PARTY 17. U.S. Army, Office of the Chief of Engineers, Engineer Technical Letter No. ETL 1110-2-234, "Engineering and Design, National Program of Inspection of Non-Federal Dams, Review of Spillway Adequacy," Corps of Engineers, Washington, D.C., 10 May 1978. APPENDIX E DRAWINGS #### CONTENTS Location Plan Watershed Map Plate 1: Field Sketch Plate 2: Plan View Plate 3: Plan View in Sections Plate 4a: Plan View in Sections Plate 4b: Sections WAN PROPOSED ALTERATIONS APPENDIX F BACKGROUND DOCUMENTS The state of s ### DEC DAM INSPECTION REPORT The second secon | AS BUILT INSPECTION Location of Spillway and outlet Size of Spillway and outlet GENERAL CONDITION OF NON-OVERFLOW SE | Elevations Geometry of Non-overflow s | strial
tw Supry | | | |---|--|-----------------------------|--|--| | and outlet Size of Spillway and outlet GENERAL CONDITION OF NON-OVERFLOW SE | Geometry of Non-overflow s | ection | | | | GENERAL CONDITION OF NON-OVERFLOW SE | / Non-overflow s | ection | | | | | CCTION | | | | | [] Sattlement | 3 | | | | |] Occitement | Cracks | Deflections | | | | Joints | Surface of Concrete | Leakage | | | | Undermining | Settlement of Embankment | Crest of Dam | | | | Downstream
Slope | Upstream
Slope | Toe of Slope | | | | GENERAL CONDITION OF SPILLWAY AND OU | JTLET WORKS | ` | | | | Auxiliary
Spillway | Service or Concrete Spillway | Stilling Basin | | | | Joints | Surface of Concrete | Spiilway Toe | | | | Mechanical Equipment | Plunge
Pool | / Drain | | | | Maintenance | a Hazard Cla | ss | | | | 3 Evaluation | 3 Inspector | | | | | COMMENTS: | | the comment of the contract | | | | Teyoro Pesenvolo Conter Glenham Dan | | | | | | water now used | in tractory with | For | | | Map 212 Dam 555 Lti FORM [W9]. \$ 18-19-2000 (16-15268) The second second (NOTICE: After filling out one of these forms as completely as possible for each dam in your district, return it at once to the Conservation Commission, Albany.) ## STATE OF NEW YORK CONSERVATION COMMISSION ALBANY ### DAM REPORT | (Date), 191 | |---| | Conservation Commission, | | DIVISION OF INLAND WATERS. | | Gentlemen: | | I have the honor to make the following report in relation to the structure known | | as the Conham Dam. | | This dam is situated upon the Fishkill breek (Give name of stream) in the Town of Fishkill , Sitehas County, | | | | about from the Village or City of Flenham. | | The distance stream from the dam, to the Give name of nearest important stream or of a bridge) | | is about 4 (State distance) | | The dam is now owned by Glernan Linder of Give name if tells and was built in or about the year 1912, and was extensively repaired or reconstructed | | • | | during the year unlamand . 914-15) | | As it now stands, the spillway portion of this dam is built of care to Concrete or timber) | | and the other portions are built of (State whether of musines, controlle, earth or timber with or without rock file) | | As nearly as I can learn, the character of the foundation bed under the spillway portion | | of the dam is fee and under the remaining portions such | | foundation bed is see | | The total length of this dar | m is | feet. The sp | illway or waste- | |--|--------------------------------|------------------------------|-------------------------| | weir portion, is about | feet lon | g, and the crest of | the spillway is | | about | et below the top of the | ne dam. | | | The number, size and local | | | s which may be | | | | _ | - | | used for drawing off the water for | for benne the dam, | are as follows:57~ | is proper and | | State briefly, in the space below, whether, in you | is judgment this dam is in goo | d condition or had condition | dazerihing nasticulasly | | any leaks or cracks which you may have observe | ed.) | | | | consition. Concrete. | ry massive | and type, | m very good | | | | | 00 | | consistion. Concrete | - good | · | • | • | | | | | | | | | Reported by | Signature) | fre. | | (Address-Street and number, P. O. B)s or R. F. I | D. route) | V | | | AM. | | | | | (Name of place | (SEE OTHER SIDE) | | | A MAN AND A (In the space below, make one sketch showing the form and dimensions of a cross section through the spittway or waste-weir of this dam, and a second sketch showing the same information for a cross section through the other portion of the dam. Show particularly the greatest height of the dam above the stream bed, its thickness at the top, and thiskness at the bottom, as nearly as you can learn.) A THE PERSON AS concrete 10-15 (In the space below, make a third sketch showing the general plan of the dam, and its approximate position in relation to buildings or other conspicuous objects in the vicinity. EDWARD N. FRIEDMANN JAMES M. ROBERTSON FREDERICK S. KEELER ARTHUR H. ELLIOTT Engineer-Chemist ## FRIEDMANN, ROBERTSON & KEELER ARCHITECTS AND ENGINEERS 90 WEST STREET NEW YORK CABLE ADDRESS DONACHAIDH TELEPHONE 8579-71 RECTOR May 17th.,1916 Alex Rice McKim Esqr Conservation Commission, Albany, N. Y. My dear Mr.McKim: - In re Dam No.553 Lower Hudson Watershed. Referring to our recent conversation regarding the dam at Glenham New York, owned by the Glenham Embroidery Company, I enclose two blue prints showing repairs to this dam in 1911-1912 During 1914-1915 certain repairs and alterations were made to the dam apron to prevent back scouring, and I herewith enclose photographs showing the work as it progressed. These repairs were completed early in 1915. Yours very truly AKelei LIT Jo Him famall Jan. 11, 15-H.S. Inspector mich. Newburgh News DEC 5 1914 ## NEW DAMAS BUILT. FOR GLENHAM CO. Modern Structure Supplants That of Long Ago JOB A DIFFICULT ONE Is One of Many Improvements Made at Plant—Factory Rushed With Orders tory Rusned With Order Beacon, Dec. 5.—For the past four months, a small army of men—masons, carpenters, engineers and laborers, have been busily engaged in repairing and constructing dams, cut-off walls, bulkheads, water sheds, etc., for the Glenbam Embrodery Co. This immense piece of engineering is practically completed and today water is once more running over the big dam east of the factory. This dam, which is 35 feet high and 143 feet long, was built in 1876, and the vast amount of water, and—in the spring of the year—ice, which rushes over it, had torn away and numbermined the base, or apron to such an extent that much repairing was necessary. The work has been in charge of the Murphy Bross, builders, of 30 or the Murphy Bros, builders, of 30 East 42d street, New York city. Freedman, Robertson and Keeler also of New York city were the architects. The work was chiefly for the purpose of preventing the back soour of water from undermining the big dam. The construction of a cut-off well, located 50 feet below the dam. which extends the entire width of the creek, also dropping down to solid rock, in some places a depth of 30 feet, has been completed. A new reinferced
concrete apron connecting the cut-off wall with down stream face of dam has also been built. The top of the wall extends about four feet above the apron and forms a seary reservoir or water cushion, adding an area of 140 square feet and a depth of four feet. The object of this cushion is to take the impact of the water and ice that flows over the crest of dam. This water cushion is so constructed, it drains itself, by a ersten of locks. BA CONTRACTOR The contractors have also been making an extension of 100 feet in length to the present raceway, with a twofold object of protecting the present sea wall from flood waters and also preventing the flood water from backing up against the water wheel and power-plant. In some places, holes 10 feet deep were dug by water in the old apron. In other places a man could crawl some 30 feet through the big open- A wooden flume about 8 by 8 was constructed 100 feet long to carry off water from the water wheel; also a temporary wooden cofferdam, extending the entire width of the creek at a distance of about 70 feet below the dam. This cofferdam was construct. dam. ed to prevent the water from backing up and also for the safety of those employed in the work. Three pumps having a capacity of 4,000 gallons per having a capacity of vivous minute were installed in pits, into which drained the water, seeping which drained the water, seeping. comparatively dry place for the men to work was afforded. In connection with the excavating, a trench 7 feet wide was dug to rock bottom and with heavy timber, a holdback was made from loose dirt and rock which might have interfered with the work. A cable way was installed from shore to shore for the purpose of handling machinery and such material used in this vast work. An average of 25 to 40 men a day have been employed on the contract. The men engaged in such difficult and dangerous work were protected with such care and diligence that no socidents occurred either to men employed or the construction work itself. At times there was flowing through the temporary flume, eight feet of water, six feet deep and at a velocity of 10 feet per second. The contract is now completed and adds another to the many improvements being made since the opening of the old mill by the Embroidery Co. The concern is at present very busy with the manufacture of their lace, due to the present conditions ebroad. Fred D. Rhodes was the consulting engineer in charge. Under his personal supervision, the work has given perfect estisfaction. 5-53 LH To Miss Musell Soft 29, 13 - 4. JUL 3 0 191**3**. ## ENLARGE DAM AT GROVEVILLE The Glenham Embroidery Company Raises Structure Seven Feet to Secure More Power The large dam of the Glenham Embroidery. Company is being heightened and widened to increase the water power of the engines of the mill. When completed the dam will be seven feet higher than the former structure and twenty feet wider. This will hold back a much larger quantity of water and greatly increase the power of the turbines. At present abut 50 men are at work on the dam and have the work nearly finished. The extension of the equipment has been in progress ever since the plant first was opened. The growth of business has necesitated the intallation of additional machinery and the prospects now are that this expansion will continue. Pough!:eepsie Enterprise- JUL 31-1913 ## MAKE BIG DAM/ AT GLENHAM 7 FEET HIGHER The large dam of the Glenham Embroidery Company is being height. ened and widened to increase the water power of the engines of the mill. When completed the dam will be seven feet higher than the former structure, and twenty feet wider. This will hold back a much larger quantity of water and greatly increase the power of the turbines. At present about 50 men are at work on the dam and have the work nearly finished. The extension of the equipment has been in progress ever since the plant first was opened. The growth of business has additional machinery and the prospects now are that this expansion will continue. abore the man white ! ÷, 1 さい 大学 一大学 555 Lower Hus 1821 # FRED DANA RHODES ASSOC.M.AM. SOC. C.E. CONSULTING ENGINEER FOUNDATIONS. STEEL STRUCTURES, EXPERT REPORTS 140 CEDAR STREET, NEW YORK TELEPHONE 3084 CONTLANDT Nov. 1, 1911. State of New York Conservation Commission, Alexander Rice McKim, Inspector of Docks and Dams, Albany, N . Y . Dear Sir:- Please accept our thanks for yours of the 30th ultimo in relation to Fishkill CreekDam, N.Y. The plans which we submitted are really tentative plans and some of our assumptions have been made on information from some of the men employed in the construction of the dam, together with shafts which we have sunk near the dam to determine so far as we are able the character of the soil. Two men who helped build the dam and whose names and addresses we have, informed us that the dam rested partly on rock and partly on hard-pan. The plant has been idle for some eighteen years and at the time our preliminary investigations were made we had no power with which to pump water out of the shafts which we desired to sink. We have proceeded on the theory that the dam rested partly on hard-pan and partly on rock, and it is our intention, when conditions are such that repairs can be undertaken, to construct a flume to carry off the waters from the flood gate which have thus far made it impossible to make a detailed examination. Within the past few weeks a steam plant has been put in operation, but the water has been so high that it did not seem advisable to start even the preliminary operations. We are informed that there was no core wall and that the dam was constructed entirely of broken stone and Rosendale sement. We think that the present leakage is probably due to the fact that some of the Rosendale cement is washed out. There is, however, no sign of either a crack or of slipping. unch in. ### State W. Y. Conservation Commission ---- 11/1/11----- #2 一大大大大学 日本日本 The order of procedure which we intend to follow is: First -- To waterproof the up-stream face of the dam without increasing its present height, and at the same time to carry off the waste water so that the toe will be entirely dry; then we should be able to know whether there is any leakage or seepage between the base of the dam and the soil or rock foundation. Second -- To sink shafts at the toe of the dam in order to determine precisely the character of the soil. Third--In the event that there is no leakage and the soil is either hard-pan or rock, to increase the height of the dam, as indicated on the drawings. This particular work will be done in the following order: constructing the wing walls of the bulkhead; increasing the height of the bulkhead; surfacing and extending the down-stream face, and increasing the height of the crest. We desire to add that the dam was built about 1875. Trusting that we may have notice of your approval of the plans executed in accordance with the provisions of this letter, we ere. Respectfully yours. DAMA RHODES By APPENDIX G STABILITY COMPUTATIONS Subject Glenham Dam MICHAEL BAKER, JR., INC. Stability Analysis Shoot No. 1 of 7 THE BAKER ENGINEERS Box 280 Computed by JGU Checked by BDS Date June 3, 1931 Beaver, Pa. 15009 SPILLWAY CROSS SECTION 160 El. 159.0 150 140 3 130 20' 33′ 60 120 W(K) Moment Arm 8 K/A=3 Ft3 Section Moment 1/2 (20)(20) = 200 30 40+39 0.15 1400 Location of Weight Resultant = 4511.398 = 30.55 Ft from Tee 0.15 36.015 147.69 36.5 31.675 2/3 (53) 1314.518 1776.35 4511.398 7'(34.3)= 240.1 0.15 3 1/2 (33) = 544.5 Subject Glenham Dam S.O. No. 13858 - ARA MICHAEL BAKER, JR., INC. Stability Analysis Sheet No. 2 of 7 THE BAKER ENGINEERS Over flow Section Drawing No. Box 280 Computed by JGU Checked by MDU Date June 3 1981 Beaver, Pa. 15009 CASE I - NORMAL Pool = El. 159.0 ft. Tailuater @ El. of 7/s sill= 128.1 ft Uplift Force Reservor Side = (159-124.7)(0.0625) = 2.144 ESF Tailwater Side = (128.1-124.7)(0.0625) = 0.213 KSF Uplift Resultant = (2.144+0.213) 60 = 70.71 Kips Uplift Resultant Location = (0.213)(60)(42)+ (2.144-0.213)/2(60)(60)3/3 = 38.193 Ft. From Tol Hydrostatic Force 1/2 (159-1247)2 (00625) = 36.765 Kips 1/3 H.F. Resultant Location 34.35/3 = 11.433 Ft above base 1/2 (128.1-124.7)2 (0.0125) = 0.361 kips Pls Tailwater Rosultant Location = 3.4/3 = 1.133 Ft. Additional Weight Due to Tailwater 1/2 (3.4)2 (0.0625)= 0.301 Kips Location = 3/3 (34) = 2.267 Ft from Toe Case I # I Loading Diagram Case I Ice Loading 034 @2.267 from toe 38.193 0.361 @ 1.153 above base 147.69× 11.433 MICHAEL BAKER, JR., INC. THE BAKER ENGINEERS Stability Analysis Box 280 Beaver, Pa. 15009 Subject Glenham Dam S.O. No. 13853-ARA Over flow Section Drawing No. Computed by JGU Checked by DM Date June 3,1981 Case I F.S. $$=\frac{\Sigma R}{5D} = \frac{(147.69)(30.55) + (0.361)(2.267) + (0.361)(1.133)}{(36.765)(11.433) + (70.71)(38.193)}$$ $$=\frac{4573.157}{3/20.961} = 1.446$$ F.S. = $$R/H$$ where $R = EV tan \phi + SA$ Sliding assume $\phi = 35^{\circ}$ $S = 2 ksf$ $A = 60^{-4}/Lf$ $$R = (147.69 + 0.361 - 70.71) 0.7 + 2(60)$$ $$= 77.341(0.7) + 120$$ $$= 174.139$$ $$F.S. = \frac{174.139}{36.404} = \frac{4.784}{}$$ Middle 1/3 = 40 ft to 20 ft. from toe Case I F.S averturning = $\frac{4513.157}{3120.961 + (5)(34.3)} = \frac{4513.157}{3292.461} = \frac{1.371}{3292.461}$ $$F.S. Sliding = \frac{174.139}{36.404+5} = \frac{174.139}{41.404} = \frac{4.206}{41.404}$$ Resultant Location = 4513.157-3292.461 = 15.783 ft from Tox Subject Glenham Dam S.O. No. 13888-ARA MICHAEL BAKER, JR., INC. Stability Analysis Sheet No. 4 of 7 THE BAKER ENGINEERS Overflow Section Drawing No. Computed by JGU Checked by BDY Date June 3 1981 Box 280 Beaver, Pa. 15009 Case III - 1/2 PMF max reservoir surface = El. 172, + the 47.7 ft max tailwater surface = El. 142.0 17.3 A Uplift Force U/5 (47.7)(0.0625) = 2.981 Kips/5.f. Tailwater (17.3)(0.0625) = 1.081 Kips/s.f. Uplift Resultant = (2.981 + 1.081) 60 = 121.86 K Uplift Resultant Location = (1.081/60)(60) + (2.981-1.081) /2
(50)(60) 2/3 =34.677 ft. from toe Hydrostatic Force "15 top of dam = (172.4-159.0) (0.0025) = 0.838 K=7 base of dam = (172.4-124.7) (0.0625) = 2.931 K=7 Resultant = (0.838 + 2.981) (34.3) = 65.496 K Us Resultant Lecation = (0.838)(34.3)(34.3) + (2.981 - 9.838)(34.3)(34.3) = 65.496= 13.942 ft. above base Tailwater 1/2(17.3)2(0.0625)= 9.353K Tailwater Resultant Location = 173 = 5.767 ft. above base Additional Weight due to Tailwater 17.3' 1/2 (17.3)2 (0.0025) = 9.353k Resultant Location = 3/3 (17.3) = 11.533 ft. from the MICHAEL BAKER, JR., INC. THE BAKER ENGINEERS Box 280 Beaver, Pa. 15009 Subject Glenham Dam Stability Analysis S.O. No. <u>13883-ARA</u> Over flow Section Drawin Drawing No. _ Computed by JGU Checked by MDD _ Doto June 3,1981 Case III Loading Diagram F.S. overturning = $$\frac{(147.69)(30.55) + 9.353(11.533) + 9.353(5.767)}{(121.86)(34.677) + (65.496)(13.942)}$$ $$= \frac{4673.736}{5138.884} = \frac{0.909}{12.969}$$ F.S. $$\Rightarrow \phi = 35^{\circ} \quad s = 2 \text{ ksf}$$ Sliding $R = \sum V \tan \phi + s A$ $= (147.69 + 9.353 - 121.86)(0.7) + 2(60)$ $= (35.183)0.7 + 120 = 144.628$ $$F.5. = \frac{144.628}{56.143} = 2.576$$ ZH= 65.496-9.353= 56.143 RESULTANT LOCATION = $$\frac{ZM}{EV} = \frac{4673.736-5/38.884}{35./83} = -13.221 \text{ ft}$$ Note: A negative means the resultant is downstream from the toe Subject Glenham Dam S.O. No. 13883-ARA MICHAEL BAKER, JR., INC. Stability Analysis Shoot No. 6 of 7 THE BAKER ENGINEERS Over 1 Tow Section Box 280 Computed by JGU Checked by MON Date June 3, 1981 Beaver, Pa. 15009 Case IK - PMF Max reservoir surface = 176.5 ft. Hw= 51.8ft. Max tailwater surface = 147,2 ft Hw = 22,5 ft. Uplift Force (51.8)(0.0625)= 3.238 KSF Tailwater (22.5)(0.0625) = 1.406 KSF Uplift Resultant = (3.238+1.406) 60 = 139.32 Kips Uplift Resultant Location = (1.40b)(60)(60)+ (3.238-1.406)/2(60)(60)/3 = 33.945 ft from toe Hydrostatic Force top of dam = (176.5-159.0)(c. 0025) = 1.094 Ksf base of dam = (176.5-124.7)(0.0625) = 3.238 KSF Resultant = (1.094 + 3.238)(34.3) = 74.294 K 43 Resultant Location = (1.094)(34.3) (34.3) + (3.238-1.094)/2(34.3)(34.3)/3 = 14.321 ft. above base Tailwater 42(22.5)2 0.0025 = 15.820k Tailwater Resultant Location = 22.5/3 = 7.5 ft above Dose and the state of the state of Additional Weight due to tailwater 1/2(22.5)2 (0.0625) = 15.820 K Resultant Location = 3/3 (22.5) = 15ft. from toe MICHAEL BAKER, JR., INC. Subject Stability Analysis Sheet No. 7 of 7 Box 280 Beaver, Pa. 15009 MICHAEL BAKER, JR., INC. Subject Stability Analysis Sheet No. 7 of 7 Over flow 52-tion Drowing No. Computed by JGU Checked by LDD Date SURR 3 Case I Loading Diagram F.S. Overturning = $\frac{(147.69)(30.55) + (15.820)(15) + 15.820(7.5)}{(74.294)(14.321) + (139.32)(33.945)} = \frac{4367.880}{5793.182} = C$ F.S. Sliding $\Rightarrow \phi = 35^{\circ} \qquad S = 2 \text{ Ks} f$ F.S. sliding $\Rightarrow \phi = 35^{\circ}$ S = 2ksf $R = \Sigma V \pm an \phi + SA$ = (147.69 + 15.82 - 134.32).7 + 2(60) = (24.19).7 + 120 = 136.933 $\Sigma H = 74.294 - 15.82 = 58.474$ $F.S. = \frac{136.933}{58.474} = 2.342$ Resultant Location = 4867.880-5793.182 = -38.25 A. Note: Negative means the resultant is downstran from the toe.